APPENDIX B # INTACT SHIP INFORMATION # **B-1 INTRODUCTION** To be effective, the salvage engineer needs a general knowledge of ship form and construction, supplemented by information specific to a particular casualty. The characteristics of ships can be grouped by broad classes, because similar service requirements lead to similar forms. This appendix describes the sources of vessel-specific data available to the salvage engineer, including a short description of the NAVSEA drawing numbering system. Summary tables of pertinent characteristics of Navy ships are also included. # **B-2 SHIP-SPECIFIC DATA** A great deal of information is generated and recorded during a ship's design, construction, and trials. Access to tabulated ship data can greatly simplify and speed the salvage engineer's work. The documents described in this paragraph are particularly useful. Naval ships generally carry a greater body of ship's data than commercial ships. Documents carried onboard are normally kept in the engineering log room or technical library on naval ships. Documents for naval ships are also available from the parent squadron and repair activities; each ship class is assigned to a planning shipyard that maintains complete drawing files for assigned ships. Paragraph B-4 describes the NAVSEA ship's document numbering and classification system, gives planning yard assignments for Navy ships and craft, and describes likely sources for ship's documents. Commercial vessels usually carry fewer documents than naval vessels, but the information contained in them is often quite detailed, especially in regard to hydrostatic characteristics and cargo capacity and stowage. Documents for commercial vessels are obtained from the ship's officers, owners or shipping company, agents, port engineer, building shipyard, or ship designer. Drawings for U.S. flag vessels can also be obtained from Chief, Naval Architecture Branch, Marine Technical and Hazardous Materials Branch, Headquarters, USCG, Washington D.C, 20593. Most *current* drawings are accurate and reliable. Drawings and other documents describing ship's characteristics are revised to reflect changes to ship and component characteristics and to correct errors. Documents for Navy ships are normally revised during overhaul or major maintenance availabilities to reflect changes made during the overhaul/availability and previous changes or discrepancies reported by the ship's force or other organizations. Salvage personnel should verify that they are using the latest revision, as listed in the Ship's Drawing Index (SDI), and should be aware that the issuance of revised drawings may lag completion of the alteration by many months. Ships that have been inactive for many years are often objects of salvage or wreck removal; drawings may not reflect alterations made after the ship entered inactive status. When drawings and other data for a specific ship are not available, documents for similar ships are used. In such cases, the data should be used only as an indication of probable conditions, to be verified as the work progresses. Even drawings for ships of the same class may not be entirely accurate, especially in the particulars of component structures and systems. Design modifications are often made before a shipbuilding program is completed; only the later ships will be built with the modifications. Subsequent alterations may not be accomplished on all ships of the class; modifications cannot be made simultaneously to all ships. Shipyards are allowed some latitude in determining final details—ships built at different yards will usually have differences. The following are some typical differences between ships of the same class built at different yards: - Tanks or compartment lengths, which may vary by a foot or more with attendant differences in tank capacities. - The exact routing of piping and wiring systems. - Arrangement and location of machinery room auxiliaries. - Relative position and arrangement of staterooms, passageways, and other minor compartments not bounded by major structural or watertight bulkheads. - Precise location of doors, hatches, fireplugs, and similar fittings. The relative importance of the differences between documented and actual characteristics depends on the nature of the salvage operation and data required. Discrepancies should be noted and compiled to give a subjective evaluation of the data's reliability. For ships that will be returned to active service, discrepancies in published data should be included in the final salvage report and/or forwarded to the cognizant authority. # S0300-A8-HBK-010 **B-2.1 Curves of Form.** Curves showing hydrostatic characteristics of a ship's hull are prepared by the designers. These curves are normally presented in a single document called the Curves of Form, Displacement and Other (D & O) Curves, or Hydrostatics Curves. This set of curves is often the single most useful document to a salvage engineer. Curves of Form are carried aboard Navy ships, usually in the custody of the Engineer or Damage Control Assistant. Figure FO-2 is an exact copy of the Curves of Form prepared by the designers for the frigate FFG-7 and other ships of the same class. On newer ships, the Curves of Form are presented on a single drawing with the Cross Curves of Stability and the Bonjean's Curves. The following information is available from the Curves of Form for Navy ships: - Displacement in Saltwater (Δ_{SW}), - Vertical Position of the Center of Buoyancy (VCB or KB), - Longitudinal Position of the Center of Buoyancy (LCB), - Longitudinal Position of the Center of Flotation (*LCF*), - Tons per Inch Immersion (TPI), - Height of the Transverse Metacenter above the Keel (KM), and - Approximate Moment to Change Trim One Inch (*MT1*). The Curves of Form drawing for older ships usually include the following additional curves: - Displacement in Fresh Water (Δ_{FW}), - Areas of Waterplanes (A_{WP}), - Area of the Midship Section (A_M) , - Outline of the Midship Section, - Longitudinal Metacentric Radius (BM_L) , - Area of Wetted Surface (S), and - Curve of Sectional Areas. All curves are entered from the ordinate scale with the value for mean draft. The value of the desired characteristic is read from the appropriate horizontal scale, or a factor is applied to the displacement value, as noted on the graph. All characteristics are plotted as a function of mean draft, assuming zero trim. A ship trims about its center of flotation without changing displacement. If the center of flotation is not coincident with the midlength, mean draft differs from draft at the center of flotation; the displacement corresponding to the draft at the center of flotation is the true displacement, while taking displacement based on the mean draft returns an erroneous value. Because of this disparity, entering the curves with a known displacement will give an accurate mean draft only for a ship with no trim. An additional curve is sometimes included to provide a correction to be applied to the value for displacement when the ship is trimmed. If there is no curve, displacement when trimmed is determined by entering the curve with the draft at the center of flotation. From Figure B-1, the difference between the mean draft and the draft at the center of flotation can be seen to be: $$TC = \frac{dt}{L}$$ where: TC = correction to mean draft for trim, in. d = distance from midships to the center of flotation, ft t = trim, in. L = length between draft marks, ft The correction is added to or subtracted from the mean draft, as appropriate. Alternatively, the draft correction can be multiplied by *TPI* to calculate a displacement correction to be applied to the displacement returned by the mean draft. For the situation shown in Figure B-1, *LCF* is abaft midships and there is trim by the bow, so the correction is negative. It is helpful to draw a similar sketch for each situation to determine whether the correction is added or subtracted. For Navy ships, the above correction need not be made if a draft diagram is available. See Paragraph B-2.6.2 for instructions on the use of draft diagrams. If a ship has appreciable hog, the draft at midships is less than the mean draft. Since ships are fuller in the midbody than at the ends, the displacement is less than that indicated by the mean draft. Similarly, if the ship is sagging, the draft amidships is greater than the mean draft and displacement is greater than that indicated by mean draft. When displacement is calculated by integration of sectional areas, Bonjean's Curves can be entered with the actual forward, after, and amidships drafts. Sectional areas at intermediate stations are obtained from the curves by assuming the hull deflection follows a parabolic form, either by sketching a deflected waterline on a profile arrangement of the Bonjean's Curves, or by interpolating drafts for the intermediate stations. When a displacement curve is used, a common practice is to enter the displacement curve with a corrected midships draft equal to the mean of the forward and after drafts, plus or minus a fraction of the deflection at midships. The deflection is added for sag or decreased for hog—i.e., the correction brings the calculated midships draft towards the observed midships draft. For a rectangular waterplane, the correction is two-thirds the deflection, since the area under a parabola is two-thirds that of a circumscribing rectangle. For most commercial hull forms, 0.75 times deflection is a reasonable approximation. **B-2.2 Offsets.** Offsets are tabulated as described in Paragraph 1-2.7. They are often included in a set of drawings with the lines plans (e.g., *Molded Lines and Offsets for OLIVER HAZARD PERRY*). Waterline halfbreadths and deck heights/halfbreadths are tabulated for 21 stations on the FFG-7 Lines Plan (FO-1). Detailed offsets with very close station spacing are also prepared and are useful for
computing volumes of compartments or groups of compartments. Similar detailed tank offsets may also be available. **B-2.3 Bonjean's Curves.** Bonjean's Curves or Curves of Sectional Areas are a collection of curves plotting sectional area along the *X*-axis against draft on the *Y*-axis. The curves are usually presented in one of the two formats shown in Figure FO-3. The section area curve may show area for either the whole section, or for one side only, as noted on the drawing. The areas generally do not account for appendages, but may include shell plating, as noted on the drawing. The curve of the midships section area from the curves of form is essentially the Bonjean's Curve for the midships section. The *rosette* arrangement (FO-3A), with all the curves drawn to a single set of axes, produces a more compact drawing and is favored by some designers because lack of fairness in the hull will show itself with the curves lying side by side. When calculating buoyancies for varying waterlines or wave profiles, it is sometimes more convenient to arrange the curves along the ships profile, with a vertical axis at each station, as shown in FO-3B, so the section areas can be picked off at each station. If the Bonjean's Curves are not available in this format, the curves and area scale can be traced from the rosette onto a hull profile drawn on tracing paper. The horizontal length scale for the hull profile is not critical, but should be consistent throughout its length if buoyancy is to be calculated on waterlines that are not horizontal. - **B-2.4 Inclining Experiment.** The most important piece of information generated by an inclining experiment is the location of the center of gravity for a given condition of loading. This information is provided in a *Booklet of Inclining Experiment Data* or *Report of Inclining Experiment*, along with other information such as: - Complete stability information for certain conditions of loading, including maximum and minimum operating conditions. - A detailed statement indicating weight and location of boats, aircraft, ordnance equipment, and permanent ballast. - A summary of the consumable loads such as fuel, water, ammunition and stores included in each condition, including displacement, *KG*, *GM*, and drafts for each loading. - A table of approximate changes in metacentric height due to added weights in specific tanks or compartments. - Displacement and other curves. - Curves of statical stability for specified operating conditions. Part 1 of the report or booklet contains observations and calculations leading to the determination of displacement and location of center of gravity for the light ship condition. Part 2 contains stability information for operating conditions and is titled *Stability Data* for surface ships and *Stability and Equilibrium Data* for submarines. It is customary to perform an inclining experiment on only one or two ships of any class, applying the information obtained to all ships of the class. Inclining experiments may be performed several times in a ship's life, to account for major alterations. In using inclining experiment data, it is important to ascertain the effect of any changes made since the experiment. - B-2.5 Stability and Loading Data Booklet. Information formerly included in the Inclining Experiment Booklet is now provided to Navy ships in the Stability and Loading Data Booklet in addition to: - Limiting drafts, - Table of tank capacities, and - Cross curves of stability. - **B-2.6 Damage Control (DC) Book.** Damage control books issued to Navy ships contain text, tables and diagrams providing information concerning the ship's damage control characteristics and systems. These books normally include the information described in the following paragraphs, and may reproduce information from tank sounding tables, stability and loading data booklets, cross curves of stability and other sources. Part II(A) of the DC Book gives stability and loading information. Copies of the damage control book are kept in damage control central, each repair locker, and on the bridge. Excerpts from an FFG-7 DC Book are included in Appendix H. - B-2.6.1 Tables and Drawings. The Damage Control Book includes tables and drawings showing the locations of: - Watertight and fumetight doors, hatches and scuttles. - Ventilation fittings, fans and controllers. - Fire main piping valves and stations. - Drainage system piping and valves. - Sound-powered phone circuits and jacks. **B-2.6.2 Draft Diagram and Functions of Form.** The draft diagram in the Damage Control Book is a nomograph for determining the displacement from observed drafts. There are several forms of draft diagrams. In the simplest form, drafts are plotted on vertical scales at the forward and after draft marks, and displacement is plotted along a line describing the position of the center of flotation relative to the draft marks at any draft. Additional scales can be added to show other hydrostatic functions, as shown in Figure H-1, a copy of the draft diagram for an FFG-7 Class ship. Displacement in saltwater is read from the intersection of the displacement scale with a straight line connecting forward and after drafts. Other parameters are shown by the intersection of the appropriate scale with a horizontal line passing through the displacement (the intersection of this line with the draft scales shows the draft at *LCF*). A second form is similar, except that drafts are plotted on the center of flotation scale and a table gives displacements for *LCF* drafts. A third form reads displacement from a vertical scale at midships and gives a correction for trim on the diagram. Draft diagrams are generally less accurate than the displacement curve, are developed for saltwater only, and are not accurate when the ship has excessive trim. **B-2.6.3 Damage Control Plates.** The damage control plates provided with the damage control book are a series of plan and orthographic drawings of the ship at various levels showing: - Watertight, oiltight, fumetight and airtight subdivision of the ship and all fire zones. - Routing of firemain and drainage piping systems. - Location of all watertight and fumetight doors, hatches and scuttles. - Routing of ventilation systems. Damage control plates are drawn to scale but it is often difficult to pick dimensions off of orthographic views. The damage control plates include flooding effect and liquid load diagrams. The liquid load diagram is Plate No 1. **B-2.6.4 Liquid Load Diagram.** The liquid load diagram is a set of plan views of the ship showing all tanks and spaces fitted for carrying liquids. Figure B-2 shows the format in which the following information is presented for each tank. - Tank location and boundaries. - Compartment number (center). - Tons of seawater to completely flood the compartment, allowing for permeability (upper left hand corner). - List caused by completely flooding the compartment (upper right hand corner). - Changes in draft forward and aft caused by completely flooding the compartment (lower corners). Additional information as noted on the plate legend. Each tank is colored to indicate its use in accordance with the color code given on the diagram. The data given for list and trim is based on a specified condition of loading and is not applicable when the ship is unusually loaded or severely damaged. **B-2.6.5** Flooding Effect Diagram. The flooding effect diagram is a series of plan views showing all watertight, oiltight, airtight, fumetight and fire retarding subdivision. Figure B-3 shows the format of the diagram. The following information is given for each compartment: - Compartment number (center). - Tons of saltwater to flood the compartment (upper left-hand corner). - Transverse moment in foottons for all unsymmetrical and offcenter compartments (lower right-hand corner). - Additional information as noted on the plate legend. • Relative effect on stability is indicated by color code: Pink Flooding impairs stability due to added high weight, free surface effect or both. Green Flooding improves stability even if free surface exists. Yellow Solid flooding improves stability, but flooding with free surface impairs stability. No color Flooding has no appreciable affect on stability. Flooding effect diagrams provide a ready reference for the location of watertight boundaries in the intact ship and transverse moments due to flooding assuming the boundaries shown remain intact. **B-2.7 Tank Sounding Tables or Curves**. Tank sounding tables or curves are developed for use by the ship's fuel and water king. These curves or tables correlate tank soundings (levels) to volume in gallons. Curves for newer Navy ships give the center of gravity of the liquid and moment of inertia of the free surface for any sounding. Sounding tables are generally available onboard, although the sounding curves may not be. **B-2.8 Compartment Areas and Volumes.** Tables showing the plan area and volumes of watertight compartments are prepared for U.S. Navy ships as part of their drawing set. These tables may be included in the damage control book or maintained separately. **B-2.9 Booklet of General Plans.** The Booklet of General Plans prepared for U.S. Navy ships is a complete set of arrangement plans for the ship. Plan views of each deck, inboard and outboard profiles, and a number of transverse sections are usually included. Tables of principal dimensions and heights of various decks and objects are often included. Limited scantlings are sometimes included. Dimensions may be scaled from these plans. **B-2.10** Ship's Information Book. U.S. Navy ships are provided a multi-volume Ship's Information Book (SIB) that describes the ship and its systems. Although some of this information is duplicated in the Damage Control Book, the ships information book will also address systems and components not related to damage control. Volume 1 usually contains information of a
general nature, and may be titled the *General Information Book*. **B-2.11 Structural Plans.** Structural plans, sometimes called *scantlings plans*, show dimensions of the ships framing and plating. The midships section drawing, generally available for all ships, and the shell expansion plan are particularly useful. The midships section drawing provides the data required for the midships section modulus calculation. The shell expansion plan and larger scale shell plating drawings show details of the hull plating such as the size, thickness, and material of the plating. They also show details of openings, fittings, and appendages attached to the plating. Much of the data needed for designing patches and structural repairs, and for determining the feasibility of making hull cuts can be obtained from shell drawings. For Navy ships, a longitudinal strength plan, similar to that shown in Figure FO-4, is prepared. The plan shows weight distribution for a specified loading condition (usually full load), shear and bending moment curves for the ship hogged and sagged on the standard trochoidal wave, structural drawings for several stations (usually from station 3 to station 17), and tabulated moments of inertia and heights of the neutral axis for most of the middle stations. Standard scales for Navy drawings are: = L/20 ft 1 in. Weight/Buoyancy Ordinates = W/3L ton/ft 1 in. Weight/Buoyancy Area $1 in^2$ W/60 tons **Shear Ordinates** 1 in. = W/30 tons Shear Area 1 in^2 = WL/600 ft-tons WL/200 ft-tons Moment Ordinates 1 in. The derivation of the standard scales is described in Paragraph 1-12.8. **B-2.12 Docking Plans and Reports.** In addition to docking information, the ship docking plan shows the underwater profile of the ship, the plan view of its bottom, and locations of underwater appendages, sea suctions, and overboard discharges, with reference points and measurements to locate them. The docking plan also provides vertical measurements from the main deck and base line, the location and dimensions of the docking blocks for the three docking positions, and the critical dimensions of the ship. Docking reports provide a complete and accurate description of the ship's bottom. They describe the results of inspections and work done while the ship is in dry dock. Reports for emergent or unplanned dockings do not provide a complete bottom description, but address only the work done during the docking; reports of unplanned drydockings can be considered supplements to the report of the previous regular dry docking. Docking reports are further supplemented by subsequent underwater hull inspection, hull cleaning, and repair or work reports. In addition to an overall description of the ship's bottom, docking reports include two items of interest to salvors: the shaft covering, if any, and the type of paint applied to the ship's bottom and appendages. Information on paint systems and coverings alerts the diving supervisor to potential toxic hazards. **B-2.13 Trim and Stability Booklet.** Commercial ships usually have a trim and stability booklet which may contain either curves of form or hydrostatic tables and stability and trim characteristics for various conditions of loading. U.S. registered inspected vessels and uninspected vessels over 79 feet in length are required to carry trim and stability booklets or equivalent data. Uninspected vessels under 79 feet may not have trim and stability booklets. A typical trim and stability booklet will contain the following data: - Vessel characteristics, including principal dimensions, tonnage, location of draft marks, builder, official and registry numbers, etc. - Instructions for use of the nomograms, curves, and other data in the booklet to calculate stability and trim of the vessel for given loading conditions. - General operating instructions and precautions. - Tabulated tank and hold capacities. - Hydrostatic properties (KM, LCB, LCF, etc.) tabulated or plotted as a function of mean draft. Figure B-4 shows a typical hydrostatic table. | MEAN
KEEL
DRAFT
FT | TONS
PER
INCH
IMMER-
SION | TOTAL
DISPL.
TONS
S.W. | TOTAL
DISPL.
TONS
F.W. | MOMENT
TO
TRIM
1" FT.
TONS | TOTAL
DEAD-
WEIGHT
TONS
S.W. | KM _T
FEET | LCB
FEET
AFT | LCF
FEET
AFT | MEAN
KEEL
DRAFT
FT-IN | MEAN
KEEL
DRAFT
METER | HYDRO-
STATIC
TABLE | |-----------------------------|---------------------------------------|---------------------------------|---------------------------------|--|--|-------------------------|--------------------|---------------------|--------------------------------|--|----------------------------| | 17 | 10.5 | 1300 | 1200 | 120 | 700 | 16.58
16.56
16.54 | 4.5 | 8.35
8.5
8.57 | 17 | 5 | | | 15 | - | 1100 | 1100 | 110 | 500 | 16.52
16.50
16.49 | 4.0 | 8.5 | 15 | -
-
-
-
-
-
-
- | TON=
2240 LBS | | 14 | 10.0 | 900 | 900 | 100 | 300 | 16.50 | 3.5 | 8.0 | 14 | | | | 13 | 9.5 | 700 | 700 | 90
85 | 200 | 16.70 | 2.5 | 7.0
6.0 | 13 | <u> 4 </u> | | | 11 | 8.5 | 600 | 600 | 75
70
65 | 0 | 17.00
17.20
17.40 | 1.5 | 4.0
3.0 | 11 | -
-
-
-
- | LIGHT
SHIP=
590 TONS | Figure B-4. Typical Hydrostatics Table. - Metacentric Height (GM) diagram, showing GM for tabulated conditions of loading and minimum required GM for vessel service. - Trim diagram to calculate vessel trim when weights are added at locations other than the vessel center of gravity. - Weight distribution and stability information for various conditions of loading. - Liquid loading diagram, showing the location, capacity, and effect on list and trim of the ship's tanks. - **B-2.14 Deadweight Scale.** Merchant (cargo carrying) ships often use an abbreviated hydrostatic table, or deadweight scale, that shows deadweight capacities and Tons per Inch Immersion corresponding to various drafts from below lightweight to displacement fully loaded. - **B-2.15 Capacity Plan.** A merchant ships capacity plan will show the cubic capacities of tanks and cargo carrying spaces such as holds, 'tween deck and shelter decks. Tank capacity in tons of fuel, saltwater or other liquids may be included. Deadweight scales and trim diagrams are often included. Figure B-5 illustrates a typical capacity plan for a general cargo ship. - **B-2.16 Component Drawings.** Individual component drawings are valuable planning tools and can provide dimensions required to evaluate strength of attachment points, determine clearances to prevent damage to screws, rudders, or other appendages, or to build enclosing cofferdams or patches. - **B-2.17 Logs and Records.** Logs and operating records can help the salvor determine the ship's condition shortly before the incident. For example, records showing consumption of fuel and other provisions are helpful in determining actual displacement immediately before stranding. - **B-2.18 Computer-generated Information.** There are a number of naval architecture programs in use today. The application of computer programs and data bases to ship salvage is addressed in Volume 2 of this handbook, but the Ship Hull Characteristics Program (SHCP), the International Graphics Exchange System (IGES), and the *Program of Ship Salvage Engineering (POSSE)* bear brief mention here. The FORTRAN-based SHCP is used by Naval Sea Systems Command designers to analyze intact and damaged stability of hull forms defined by input data (offsets). The program can develop hydrostatic functions and stability data for the hull in various conditions of trim and loading. The data can be output in either tabular or graphical format. SHCP was developed to run on mainframe computers, but a modified version runs on certain microcomputers. For ships designed after SHCP became operational (ca. 1977), SHCP data files are maintained by NAVSEA Code 55W. Electronic data files or output hydrostatic and stability files can be provided. SHCP data files may also exist for ships designed before 1977, if extensive weight and moment studies have been conducted since SHCP was placed on line. The U.S. Coast Guard Marine Safety Center, Washington D.C., maintains SHCP data files for over 2,500 commercial hulls. The data files are cataloged by vessel name and builders hull number—not by official or registry number. Hydrostatic tables or electronic data files can be provided. IGES data files are maintained for newer Navy ships at planning shipyards. The IGES files can be read by computer assisted design (CAD) programs to develop ship drawings. The NAVSEA *POSSE* program takes hull offsets as its basic inputs to perform salvage calculations. Providing lightship weight distribution and tank definition by offsets enables the program to rapidly calculate the effects of liquid transfers on stability and hull strength, with minimum keyboard input. NAVSEA is pursuing a program of extracting hull and tank offsets, appendage volumes, and lightship weight distribution to be provided to *POSSE* users in floppy disk format. The program can use SHCP files and has a rapid analysis mode based on the parametric hull characteristic determination method described in Paragraph 1-7. **B-2.19 Shipping Registers.** Shipping registers, compiled by classification societies, commercial firms, and regulatory agencies, provide limited but useful ship characteristics. The data from shipping registers can be used with the parametric calculation method described in Paragraph 1-7, or with the NAVSEA *POSSE* program. Figure B-6 shows an excerpt from *Lloyds Register of Ships*, illustrating the extent of data typically available. Figure B-6. Lloyd's Register of Ship's Entry. # **B-3 STANDARD VESSEL DESIGNATIONS** Ships are grouped into similar types, often designated by letters and/or numbers. There are four standard vessel
designation systems in use in the United States: - U.S. Navy. - U.S. Coast Guard. - U.S. Army. - Maritime Administration (MARAD). **B-3.1** U.S. Navy Ship and Service Craft Designators. U.S. Navy ships and service craft fall into two major categories: combatant and auxiliary/support. Vessel type is indicated by a 2- to 4-letter designator from Table B-1. Ships and large craft are assigned hull numbers that follow the type designator. A letter "T" (T-ATF, T-AO, etc.) before the identifying classification and hull number of a naval vessel indicates that the vessel is assigned to the Military Sealift Command (MSC). A letter "N" after the identifying classification indicates that the vessel is nuclear-powered. The names of commissioned ships are preceded by the letters USS (United States Ship), those of MSC operated vessels by USNS (United States Naval Ship). Boats are assigned individual serial numbers, and may be assigned identifying numbers by operating activities. Boats assigned to ships, including landing craft (LCM) are identified by the parent ship's hull type and number followed by unique, sequential number (LKA-116-4, ARS-52-2, etc.). | | Combatant Ships | | Auxiliary Ships | | | | |------|---|------|--|--|--|--| | AGF | miscellaneous command ship (converted LPD) | ACS | auxiliary crane ship | | | | | BB | battleship | AD | destroyer tender | | | | | CA | gun cruiser* | AE | ammunition ship | | | | | CG | guided missile cruiser | AF | store ship | | | | | CV | multipurpose aircraft carrier | AFS | combat store ship | | | | | CVS | ASW aircraft carrier* | AG | miscellaneous | | | | | DD | destroyer | AGDR | deep-submergence support ship | | | | | DDG | guided missile destroyer | AGEH | hydrofoil support ship | | | | | DE | destroyer escort* (active DE redesignated FF) | AGFF | frigate research ship | | | | | DEG | guided missile destroyer escort* (active DEG redesignated FFG) | AGM | missile range instrumentation ship | | | | | DL | destroyer leader* | AGOR | oceanographic research ship | | | | | DLG | guided missile destroyer leader* (active DLG redesignated CG/DDG) | AGOS | ocean surveillance ship | | | | | FF | frigate | AGP | patrol craft tender | | | | | FFG | guided missile frigate | AGS | surveying ship | | | | | LHA | amphibious assault ship (general-purpose) | AGSS | auxiliary research submarine | | | | | LHD | amphibious assault ship (multipurpose) | AH | hospital ship | | | | | LPH | amphibious assault ship (helicopter) | AK | cargo ship | | | | | LPD | amphibious transport dock | AKB | cargo ship, barge carrying | | | | | LKA | amphibious cargo ship | AKR | cargo ship, vehicle | | | | | LPA | amphibious transport* | AKX | prepositioning ship | | | | | LSD | dock landing ship | ALS | auxiliary lighter ship | | | | | LSM | medium landing ship* | AN | net tender* | | | | | LSMR | barrage rocket ship* (converted LSM) | AO | oiler | | | | | LST | tank landing ship | AOE | fast combat support ship | | | | | LCC | amphibious command ship | AOG | gasoline tanker | | | | | MSC | minesweeper (coastal) | AOR | replenishment oiler | | | | | MSO | minesweeper (ocean) | AOT | transport oiler | | | | | MCM | mine countermeasures ship | AP | transport | | | | | PC | patrol combatant* (similar to corvette) | APB | self-propelled barracks ship | | | | | PCS | patrol combatant, minesweeping* | AR | repair ship | | | | | PF | patrol frigate* | ARC | cable-repairing ship | | | | | PG | patrol gunboat* | ARL | repair ship (small) | | | | | PGH | patrol gunboat (hydrofoil) | ARS | salvage ship | | | | | PHM | patrol combatant, missile (hydrofoil) | AS | submarine tender | | | | | SC | submarine chaser* | ASR | submarine rescue ship | | | | | SS | attack submarine | ATF | ocean tug | | | | | SSG | guided missile submarine* | ATS | salvage tug | | | | | SSN | attack submarine (nuclear) | AVB | aviation logistics support ship | | | | | SSBN | ballistic missile submarine (nuclear) | AVM | guided missile research ship | | | | | SSAG | auxiliary submarine* | AVT | auxiliary aircraft landing training ship | | | | | mini-armored troop carrier craft of opportunity (minesweeping) AFDL ARD | | Combatant Craft | | Yard and | I Service Craf | t | |--|------|---------------------------------------|------|--|----------------|---| | coop craft of opportunity (minesweeping) CACC landing craft, air-cushion ARDM medium auxiliary floating dry dock (NSP) CACC landing craft, air-cushion ARDM medium auxiliary repair dry dock (NSP) CACC landing craft, air-cushion ARDM medium auxiliary repair dry dock (NSP) CACC landing craft, mechanized APL barracks craft (NSP) CACC landing craft, personnel, large DSRV deep-submergence rescue vehicle YN net tender (SP) CACC landing craft, tank* DSV deep-submergence rescue vehicle YNG gate craft (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (SP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (SP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) CACV landing craft, vehicle, personnel NR submersible research vehicle VAG miscellaneous AVAG wiscellaneous | AALC | amphibious assault landing craft | AFDB | large auxiliary floating dry dock, (SP) | YG | garbage lighter (SP) | | ARD auxiliary repair dry dock (NSP) YMLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* auxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* avxiliary repair dry dock (NSP) YLLC salvage lift craft, medium* avxiliary repair dry dock (NSP) yllcd elep-submergence vehicle YN medium auxiliary repair dry dock (NSP) yllcd dry dry dege-submergence vehicle YN medium care lift (NSP) yllcd deep-submergence vehicle YN gaste craft (NSP) you gasoline barge (NSP) yllcd deep-submergence vehicle YOG gasoline barge (NSP) you interver (NSP) you gasoline barge interver (NSP) you gasoline barge interver (NSP) you gasoline barge interver
(NSP) you floating pile driver (NSP) you gasoline barge interver (NSP) you gasoline barge interver (NSP) you gasoline barge interver (NSP) | ATC | mini-armored troop carrier | AFDL | small auxiliary floating dry dock (NSP) | YGN | garbage lighter (NSP) | | Landing craft, air-cushion ARDM medium auxiliary repair dry dock (NSP) YLC salvage lift craft, light* dredge (SP) | COOP | craft of opportunity (minesweeping) | AFDM | medium auxiliary floating dry dock (NSP) | YHLC | salvage lift craft, heavy* (NSP) | | landing craft, mechanized | CPIC | coastal patrol and interdiction craft | ARD | auxiliary repair dry dock (NSP) | YMLC | salvage lift craft, medium* | | deep-submergence rescue vehicle landing craft, personnel, large landing craft, tank* DSV deep-submergence rescue vehicle landing craft, tank* DSV deep-submergence vehicle landing craft, tutility | CAC | landing craft, air-cushion | ARDM | medium auxiliary repair dry dock (NSP) | YLLC | salvage lift craft, light* | | Landing craft, tank* DSV deep-submergence vehicle YNG gate craft (NSP) | _CM | landing craft, mechanized | APL | barracks craft (NSP) | YM | dredge (SP) | | LCU landing craft, utility IX unclassified miscellaneous YO fuel oil barge (SP) LCVP landing craft, vehicle, personnel NR submersible research vehicle YOG gasoline barge (NSP) LSSC light seal support craft YAG miscellaneous auxiliary (SP) YOGn gasoline barge (NSP) LWT amphibious warping tug YBD bowdock YON fuel oil barge (NSP) LWT amphibious warping tug YBD bowdock YON fuel oil barge (NSP) LWT minesweeping boat YC open lighter (NSP) YOS oil storage barge (NSP) LWSD minesweeping drone YCF car float (NSP) LWSD minesweeping drone YCF car float (NSP) LWSD minesweeper, inshore YC diarcraft transportation lighter (NSP) YPD floating pile driver (NSP) LWSD minesweeper, inshore YD floating crane (NSP) LWSD minesweeper, river (converted LCM-6) YF yard freighter YRBM repair, and berthing barge (NSP) LWSD minesweeper, patrol YFB ferry (SP) LWSD minesweeper, patrol YFB ferry (SP) LWSD minesweeper, patrol YFB ferry (SP) LWSD minesweeper, patrol YFB ferry (SP) LWSD minesweeper, patrol YFN patrol boat YFN patrol boat YFN large covered lighter (NSP) LWSD medium seal support craft YFN covered lighter (NSP) LWSD patrol boat YFN large covered lighter (NSP) LWSD patrol craft (fast) LWSD patrol craft (fast) LWSD patrol craft (fast) LWSD patrol craft YFN patrol boat YFN lighter, special-purpose (NSP) LWSD patrol craft (fast) LWSD patrol craft YFN patrol boat YFN lighter, special-purpose (NSP) LWSD patrol craft (light YFN patrol covered lighter (SP) LWSD SWCL Special warfare craft, light YFRN refrigerated covered lighter (NSP) LWSD SWCL Special warfare craft, light YFRN refrigerated covered lighter (NSP) LWSD SWCM special warfare craft, medium YFRT covered lighter (range tender) (SP) LWSD SWCM water barge (NSP) | .CPL | landing craft, personnel, large | DSRV | deep-submergence rescue vehicle | YN | net tender* (SP) | | LCVP landing craft, vehicle, personnel NR submersible research vehicle miscellaneous auxiliary (SP) yOG gasoline barge (SP) LWT amphibious warping tug yBD bowdock yON fuel oil barge (NSP) LWT amphibious warping tug yBD bowdock yON fuel oil barge (NSP) LWSB minesweeping boat yC open lighter (NSP) yOS oil storage barge (NSP) LWSB minesweeping drone yCF car float (NSP) yP patrol craft (SP) LWSB minesweeping drone yCF car float (NSP) yP patrol craft (SP) LWSB minesweeper, inshore yD floating crane (NSP) yRR floating workshop (NSP) LWSB minesweeper, inshore yD diving tender (NSP) yRR repair and berthing barge (NSP) LWSB minesweeper, river (converted LCM-6) yF yard freighter yrRB minesweeper, patrol yFB ferry (SP) LWSB medium seal support craft yFD yard floating dry dock (NSP) LWSB medium seal support craft yFD yRR large covered lighter (NSP) yRR radiological repair barge (NSP) LWSB river patrol boat yFN dock companion boat (NSP) LWSB repair large moval barge (NSP) LWSB refrigerated covered lighter (NSP) yRR medium harbor tug LWSB swimmer delivery vehicle yFR refrigerated covered lighter (NSP) yWN water barge (NSP) LWSB submersible research vehicle yFR refrigerated covered lighter (NSP) yWN water barge (NSP) LWSB gasoline arge (NSP) LWSB gasoline arge (NSP) LWSB gasoline arge (NSP) LWSB gasoline arge (N | _CT | landing craft, tank* | DSV | deep-submergence vehicle | YNG | gate craft (NSP) | | light seal support craft YAG miscellaneous auxiliary (SP) YOGn gasoline barge (NSP) fuel oil barge (NSP) fuel oil barge (NSP) oil storage | _CU | landing craft, utility | IX | unclassified miscellaneous | YO | fuel oil barge (SP) | | amphibious warping tug wish minesweeping boat minesweeping drone wish minesweeping drone wish minesweeping launch winesweeping yFD yard freighter ferry (SP) yard freighter ferry (SP) yard floating dry dock (NSP) ward floating dry dock (NSP) yRDM floating dry dock workshop (machine) (NSF) wish wish wish wish wish wish wish wish wish floating dry dock workshop (machine) (NSF) wish yRD floating workshop (NSP) repair and berthing barge | _CVP | landing craft, vehicle, personnel | NR | submersible research vehicle | YOG | gasoline barge (SP) | | minesweeping boat yCC open lighter (NSP) yP patrol craft (SP) minesweeping drone yCV aircraft transportation lighter (NSP) yP patrol craft (SP) minesweeper, inshore yD floating crane (NSP) yR floating workshop (NSP) minesweeper, inshore yD diving tender (NSP) yRB repair and berthing barge (NSP) minesweeper, river (converted LCM-6) yF yard freighter yrBB repair and berthing barge (NSP) minesweeper, patrol yFB ferry (SP) yard floating dry dock (NSP) yRB repair, berthing, and messing barge (NSP) minesweeper, patrol yFB ferry (SP) yrBB floating dry dock workshop (machine) (NSM) minesweeper, patrol boat yFN covered lighter (NSP) yRB radiological repair barge (NSP) medium seal support craft yFN covered lighter (NSP) yRST salvage craft tender (NSP) more patrol boat yFNB large covered lighter (NSP) ySD seaplane wrecking derrick (SP) more patrol craft (fast) yFND dry dock companion boat (NSP) ySR sludge removal barge (NSP) more patrol craft yFP floating power barge (NSP) yTL small harbor tug more delivery vehicle yFR refrigerated covered lighter (NSP) yW water barge (SP) more patrol water are craft, light yFRN refrigerated covered lighter (NSP) yW water barge (NSP) more patrol water barge (NSP) yFND water barge (NSP) more patrol craft (medium yFRT covered lighter (nSP) yW water barge (NSP) | _SSC | light seal support craft | YAG | miscellaneous auxiliary (SP) | YOGn | gasoline barge (NSP) | | minesweeping drone YCF car float (NSP) MSH minehunter YCV aircraft transportation lighter (NSP) MSI minesweeper, inshore YD floating crane (NSP) MSL minesweeper, inshore YD floating crane (NSP) MSL minesweeper, river (converted LCM-6) MSR minesweeper, river (converted LCM-6) MSR minesweeper, patrol MSSC medium seal support craft PBR river patrol boat PCF patrol craft (fast) PCF patrol craft (fast) PCF patrol craft YFN diploating dry dock companion boat (NSP) PCF patrol craft YFN diploating dry dock companion boat (NSP) PCF patrol craft YFN diploating dry dock companion boat (NSP) PCF patrol craft YFN diploating dry dock companion boat (NSP) PCF patrol craft YFN diploating dry dock companion boat (NSP) PCF patrol craft YFN diploating dry dock companion boat (NSP) PCF patrol craft YFN diploating dry dock (NSP) YFN dry dock companion boat (NSP) PCF patrol craft YFN diploating dry dock (NSP) YFN dry dock companion boat (NSP) PCF patrol craft (fast) YFN diploating dry dock (NSP) YFN dry dock companion boat (NSP) YFN dry dock companion boat (NSP) YFN diploating power barge (NSP) YTB large harbor tug SMCL special warfare craft, light YFRN refrigerated covered lighter (NSP) YFN refrigerated covered lighter (NSP) YFN water barge (NSP) YFN water barge (NSP) YFN water barge (NSP) YFN water barge (NSP) | _WT | amphibious warping tug | YBD | bowdock | YON | fuel oil barge (NSP) | | minehunter yCV aircraft transportation lighter (NSP) yRD floating pile driver (NSP) MSL minesweeper, inshore yDT diving tender (NSP) yrRB repair and berthing barge (NSP) MSM minesweeper, river (converted LCM-6) yF yard freighter yrRDM floating dry dock (NSP) repair, berthing, and messing barge (NSP) MSSC medium seal support craft yFD yard floating dry dock (NSP) yRR radiological repair barge (NSP) MSSC patrol boat yFNB large covered lighter (NSP) ySD seaplane wrecking derrick (SP) PER patrol craft (fast) yFND dry dock companion boat (NSP) ySR sludge removal barge (NSP) PT patrol, torpedo boat* YFNX lighter, special-purpose (NSP) yTB large harbor tug SDV swimmer delivery vehicle yFRN refrigerated covered lighter (NSP) yWN water barge (NSP) SWCL special warfare craft, light yFRT covered lighter (range tender) (SP) yWN water barge (NSP) | MSB | minesweeping boat | YC | open lighter (NSP) | YOS | oil storage barge (NSP) | | minesweeper, inshore yD floating crane (NSP) yRB repair and berthing barge (NSP) yard freighter yRBM repair, berthing, and messing barge (NSP) yrB patrol boat yFNB river patrol boat yFNB river patrol craft (fast) yFND dry dock companion boat (NSP) ySD seaplane wrecking derrick (SP) yFNX lighter, special-purpose (NSP) yTB large harbor tug special warfare craft, light yFRN covered lighter (NSP) yFN water barge (NSP) yTM floating workshop (NSP) yrB ferry (SP) yrB ferry (SP) yrB ferry (SP) yrB ferry (SP) yrB floating dry dock (NSP) yRB repair, berthing, and messing barge (NSP) floating dry dock workshop (machine) (NSF) yRB radiological repair barge (NSP) yrB radiological repair barge (NSP) yrB salvage craft tender (NSP) yrB seaplane wrecking derrick (SP) yrB patrol craft (fast) yrB dry dock companion boat (NSP) yrB sludge removal barge (NSP) yrB large harbor tug yrB floating power barge (NSP) yrB large harbor tug yrB yrB yrB yrB yrB wimmer delivery vehicle yrB refrigerated covered lighter (NSP) yrB water barge (SP) yrB water barge (SP) yrB water barge (NSP) | MSD | minesweeping drone | YCF |
car float (NSP) | YP | patrol craft (SP) | | minesweeping launch minesweeper, river (converted LCM-6) YF yard freighter floating dry dock (NSP) thousand messing barge (NSP) floating dry dock workshop (machine) (NSF) yard floating dry dock (NSP) (N | MSH | minehunter | YCV | aircraft transportation lighter (NSP) | YPD | floating pile driver (NSP) | | minesweeper, river (converted LCM-6) minesweeper, patrol minesweep | MSI | minesweeper, inshore | YD | floating crane (NSP) | YR | floating workshop (NSP) | | minesweeper, patrol yFB ferry (SP) yard floating dry dock (NSP) workshop (machine) (NSF radiological repair barge (NSP) yard floating floating floating floating dry dock workshop (machine) (NSF radiological repair barge (NSP) yard floating flo | MSL | minesweeping launch | YDT | diving tender (NSP) | YRB | repair and berthing barge (NSP) | | medium seal support craft patrol boat patrol boat patrol boat processes patrol craft patrol craft patrol, torpedo boat processes patrol craft patrol craft patrol, torpedo boat processes patrol craft patrol craft patrol, torpedo boat processes patrol craft processes patrol craft patrol, torpedo boat processes patrol craft processes patrol craft processes patrol craft processes patrol craft patrol, torpedo boat processes patrol craft processes patrol craft processes patrol proces | MSM | minesweeper, river (converted LCM-6) | YF | yard freighter | YRBM | repair, berthing, and messing barge (NSP) | | patrol boat yFN covered lighter (NSP) ySD seaplane wrecking derrick (SP) yFND dry dock companion boat (NSP) ySR sludge removal barge (NSP) yFND dry dock companion boat (NSP) ySR sludge removal barge (NSP) yFND dry dock companion boat (NSP) ySR sludge removal barge (NSP) yFND dry dock companion boat (NSP) ySR sludge removal barge (NSP) yFND dry dock companion boat (NSP) yFND patrol, torpedo boat* yFNX lighter, special-purpose (NSP) yTB large harbor tug small harbor tug yFND swimmer delivery vehicle yFR refrigerated covered lighter (SP) yTM medium harbor tug water barge (SP) yFND special warfare craft, light yFRN refrigerated covered lighter (NSP) yWN water barge (NSP) yWN water barge (NSP) | MSR | minesweeper, patrol | YFB | ferry (SP) | YRDM | floating dry dock workshop (machine) (NSF | | river patrol boat river patrol boat yFNB large covered lighter (NSP) ySD seaplane wrecking derrick (SP) yFND dry dock companion boat (NSP) ySR sludge removal barge (NSP) lighter, special-purpose (NSP) yTB large harbor tug small harbor tug small harbor tug swimmer delivery vehicle yFRN refrigerated covered lighter (SP) yTM medium harbor tug special warfare craft, light yFRN refrigerated covered lighter (NSP) yW water barge (SP) yWN water barge (NSP) | MSSC | medium seal support craft | YFD | yard floating dry dock (NSP) | YRR | radiological repair barge (NSP) | | PCF patrol craft (fast) patrol, torpedo boat* YFND dry dock companion boat (NSP) YFND dry dock companion boat (NSP) YFND dry dock companion boat (NSP) YFND dry dock companion boat (NSP) YTB large harbor tug YFND lighter, special-purpose (NSP) YTL small harbor tug YFND water barge (NSP) YTL small harbor tug YFND dry dock companion boat (NSP) YTR large harbor tug YFND water barge (NSP) YTR medium harbor tug YFND verifigerated covered lighter (NSP) YTR medium harbor tug YFND lighter, special warfare craft, light YFRN refrigerated covered lighter (NSP) YWN water barge (NSP) YWN water barge (NSP) | РВ | patrol boat | YFN | covered lighter (NSP) | YRST | salvage craft tender (NSP) | | patrol, torpedo boat* YFNX lighter, special-purpose (NSP) fast patrol craft SDV swimmer delivery vehicle SWCL special warfare craft, light YFRN refrigerated covered lighter (NSP) YTB large harbor tug small harbor tug YFR refrigerated covered lighter (SP) YTM medium harbor tug YFRN refrigerated covered lighter (NSP) YWW water barge (SP) YWN water barge (NSP) | PBR | river patrol boat | YFNB | large covered lighter (NSP) | YSD | seaplane wrecking derrick (SP) | | FOR Fast patrol craft fast patrol craft swimmer delivery vehicle special warfare craft, light special warfare craft, medium fast overed lighter (SP) yend water barge (NSP) yend water barge (SP) special warfare craft, medium fast overed lighter (NSP) yend water barge (SP) yend water barge (NSP) yend water barge (NSP) | PCF | patrol craft (fast) | YFND | dry dock companion boat (NSP) | YSR | sludge removal barge (NSP) | | SDV swimmer delivery vehicle YFR refrigerated covered lighter (SP) YTM medium harbor tug SWCL special warfare craft, light YFRN refrigerated covered lighter (NSP) YW water barge (SP) SWCM special warfare craft, medium YFRT covered lighter (range tender) (SP) YWN water barge (NSP) | PT | patrol, torpedo boat* | YFNX | lighter, special-purpose (NSP) | YTB | large harbor tug | | SWCL special warfare craft, light YFRN refrigerated covered lighter (NSP) YW water barge (SP) special warfare craft, medium YFRT covered lighter (range tender) (SP) YWN water barge (NSP) | PTF | fast patrol craft | YFP | floating power barge (NSP) | YTL | small harbor tug | | SWCM special warfare craft, medium YFRT covered lighter (range tender) (SP) YWN water barge (NSP) | SDV | swimmer delivery vehicle | YFR | refrigerated covered lighter (SP) | YTM | medium harbor tug | | | SWCL | special warfare craft, light | YFRN | refrigerated covered lighter (NSP) | YW | water barge (SP) | | SLWT side-loading warping tug YFU harbor utility craft (SP) | SWCM | special warfare craft, medium | YFRT | covered lighter (range tender) (SP) | YWN | water barge (NSP) | | | SLWT | side-loading warping tug | YFU | harbor utility craft (SP) | | | **B-3.2** U.S. Coast Guard Vessel Designations. All vessels of the U.S. Coast Guard are called cutters, the vessel name is preceded by USCGC. Craft less than 65 feet in length are assigned serial numbers; the first two digits of the serial number indicate the nominal length, in feet. Larger vessels are assigned hull numbers similar to naval ships, preceded by the applicable prefix from Table B-2. | | Table B-2. U.S. Coast Guard Vessel Designations. | | | | | | | | | | | |------|--|------|----------------------------|--|--|--|--|--|--|--|--| | WHEC | High-endurance cutter (similar to frigate) | WLB | Seagoing buoy tender | | | | | | | | | | WMEC | Medium-endurance cutter (similar to small frigate or corvette) | WLM | Coastal buoy tender | | | | | | | | | | WAGB | Icebreaker | WLI | Inland buoy tender | | | | | | | | | | WTGB | Icebreaking tug | WLR | River buoy tender | | | | | | | | | | WSES | Surface effect craft | WLIC | Inland construction tender | | | | | | | | | | WPB | Patrol craft, large | WYTM | Medium harbor tug | | | | | | | | | | WIX | Training cutter (sail bark Eagle) | WYTL | Small harbor tug | | | | | | | | | **B-3.3 U.S. Army Vessel Designations.** Each vessel bears an individual serial number, preceded by the applicable prefix from Table B-3. The names of Army vessels are preceded by USAV (United States Army Vessel). Army craft are described and illustrated in the Army technical manual, *TM 55-500, Marine Equipment Characteristics and Data*. | | Table B-3. U.S. Army Vessel Designations. | | | | | | | | | | | |------|---|------|--|--|--|--|--|--|--|--|--| | BC | barge, dry-cargo, nonpropelled, medium (100 through 149 feet) | FS | freight and supply vessel, large (140 feet and over) | | | | | | | | | | BCDK | conversion kit, barge deck enclosure | HLS | heavy lift ship | | | | | | | | | | BCL | barge, dry-cargo, nonpropelled, large (150 feet and over) | J | boat, utility | | | | | | | | | | BD | crane, floating | LACV | lighter, air-cushion vehicle | | | | | | | | | | BDL | lighter, beach discharge | LARC | lighter, amphibious, resupply, cargo | | | | | | | | | | BG | barge, liquid-cargo, nonpropelled | LCM | landing craft, mechanized | | | | | | | | | | BK | barge, dry-cargo, nonpropelled | LCU | landing craft, utility | | | | | | | | | | BPL | barge, pier, nonpropelled | LT | tug, large, seagoing | | | | | | | | | | BR | barge, refrigerated, nonpropelled | ST | tug, small, harbor | | | | | | | | | | FB | ferry | Т | boat, passenger and cargo | | | | | | | | | | FD | dry dock, floating | TCDF | temporary crane discharge facility | | | | | | | | | | FMS | repair shop, floating, marine craft, nonpropelled | Υ | vessel, liquid cargo | | | | | | | | | - **B-3.4 Maritime Administration (MARAD) Classification System.** The MARAD system classifies ships by design type. Three groups of letters and numbers indicate the characteristics of the ship: - Group 1 An alpha-numeric group from Table B-4 indicating ship type and length on the load waterline (LWL). - Group 2 One, two, or three letter group from Table B-5 indicating type of machinery, number of propellers, and passenger capacity. - Group 3 Chronological design number and alteration letter (assigned by MARAD). For example, C4-S-1a denotes a cargo vessel of between 500 and 550 feet with steam propulsion and one propeller, carrying less than 12 passengers. The ship is version a of the first design. | | Table B-4. MARAD Classification System (Group 1). | | | | | | | | | | | | |----|---|-----------|------------|------------|------------|------------|-------------|--------------|---------|--|--|--| | | Length at Load Waterline (ft) | | | | | | | | | | | | | | Ship | (1) | (2) | (3) | (4) | (5) | (6) | (7) | Remarks | | | | | В | Barge | up to 100 | 100 to 150 | 150 to 200 | 200 to 250 | 250 to 300 | 300 to 350 | 350 to 400 | (1) | | | | | С | Cargo | up to 400 | 400 to 450 | 450 to 500 | 500 to 550 | 550 to 600 | 600 to 650 | 650 to 700 | (1) | | | | | G | Great Lakes cargo | up to 300 | 300 to 350 | 350 to 400 | 400 to 450 | 450 to 500 | 500 to 550 | 550 to 600 | (1) | | | | | Н | Great Lakes passenger | up to 300 | 300
to 350 | 350 to 400 | 400 to 450 | 450 to 500 | 500 to 550 | 550 to 600 | (2) | | | | | ΙB | Integrated tug-barge | up to 200 | 200 to 300 | 300 to 400 | 400 to 500 | 500 to 600 | 600 to 700 | 700 to 800 | (1) | | | | | J | Inland cargo | up to 50 | 50 to 100 | 100 to 150 | 150 to 200 | 200 to 250 | 250 to 300 | 300 to 350 | (2) | | | | | K | Inland passenger | up to 50 | 50 to 100 | 100 to 150 | 150 to 200 | 200 to 250 | 250 to 300 | 300 to 350 | (2) | | | | | L | Great Lakes tanker (ore or grain) | up to 400 | 400 to 450 | 450 to 500 | 500 to 550 | 550 to 600 | 600 to 650 | 650 to 700 | (1) | | | | | LG | Liquid gas | up to 450 | 450 to 500 | 550 to 600 | 600 to 650 | 650 to 700 | 700 to 750 | 750 to 800 | (1) | | | | | Ν | Coastwise cargo | up to 200 | 200 to 250 | 250 to 300 | 300 to 350 | 350 to 400 | 400 to 450 | 450 to 500 | (2) | | | | | OB | Combination oil-bulk/ore | up to 450 | 450 to 500 | 500 to 550 | 550 to 600 | 600 to 650 | 650 to 700 | 700 to 800 | (1) | | | | | Р | Passenger (100 or more) | up to 500 | 500 to 600 | 600 to 700 | 700 to 800 | 800 to 900 | 900 to 1000 | 1000 to 1100 | (1) | | | | | Q | Coastwise passenger | up to 200 | 200 to 250 | 250 to 300 | 300 to 350 | 350 to 400 | 400 to 450 | 450 to 500 | (2) | | | | | R | Refrigerated | up to 400 | 400 to 450 | 450 to 500 | 500 to 550 | 550 to 600 | 600 to 650 | 650 to 700 | (2) | | | | | S | Special X | up to 200 | 200 to 300 | 300 to 400 | 400 to 500 | 500 to 600 | 600 to 700 | 700 to 800 | (1, 3) | | | | | Т | Tanker | up to 450 | 450 to 500 | 500 to 550 | 550 to 600 | 600 to 650 | 650 to 700 | 700 to 800 | (1) | | | | | U | Ferries | up to 100 | 100 to 150 | 150 to 200 | 200 to 250 | 250 to 300 | 300 to 350 | 350 to 400 | (2) | | | | | ٧ | Towing vehicles | up to 50 | 50 to 100 | 100 to 150 | 150 to 200 | 200 over | | | | | | | ¹ Larger vessels are designated by successive numbers in 100-foot increments (C8 for 700 through 799 ft, and so forth. Table B-5. MARAD Classification of Ship Machinery, Propellers, and Passenger Capability (Group 2). | , | | | | |--------------------|------------|------------------------------|----------------------| | | | Passenge | r Capability | | Machinery Type | Propellers | 12 and
Under ¹ | Over 12 ² | | Steam | Single | S | S1 | | Motor | Single | М | M1 | | Steam and motor | Single | SM | SM1 | | Turbo-electric | Single | SE | SE1 | | Diesel-electric | Single | ME | ME1 | | Gas turbine | Single | G | G1 | | Gas turbo-electric | Single | GE | GE1 | | Nuclear | Single | N | N1 | | Steam | Twin | ST | S2 | | Motor | Twin | MT | M2 | | Steam and motor | Twin | SMT | SM2 | | Turbo-electric | Twin | SET | SE2 | | Diesel-electric | Twin | MET | ME2 | | Gas turbine | Twin | GT | G2 | | Gas turbo-electric | Twin | GET | GE2 | | Nuclear | Twin | NT | N2 | | | | | | ¹ For triple- and quadruple-screw vessels, add TR or Q respectively to single-screw designation. For example, a triple-screw motor ship is MTR. Longer vessels are designated by successive numbers in 50-foot increments (H8 for 600 through 650 ft, and so forth. ³ The special designation X applies to certain Navy ships built by MARAD and other ships so specialized that they don't fit any other designation. For triple- and quadruple-screw vessels, make digit 3 or 4 respectively. For example, quadruple-screw steam is S4. # **B-4 NAVSEA DRAWING NUMBERING AND FORMAT** Ship structures and machinery are divided into functional groups by the Expanded Ship Work Breakdown Structure (ESWBS) as described in Expanded Ship Work Breakdown Structure (ESWBS) for All Ships and Ship/Combat Systems, Volumes 1 and 2 (NAVSEA S9040-AA-IDX-010/SWBS 5D and S9040-AA-IDX-020/SWBS 5D). The ESWBS is a comprehensive framework that is used through the ship life cycle to organize and correlate elements for cost, weight, specifications, system function and effectiveness, design, production, and maintenance studies. Numbering systems for ship's drawings and related documents, general and contract specifications, ship's weight groups, and the NAVSEA Technical Manual (NSTM) are based on the ESWBS. **B-4.1** Ship Work Breakdown Structure (SWBS). SWBS groups are defined by basic function. The functional segments of a ship, as represented by a ship's structure, systems, machinery, armament, outfitting, etc., are classified by a system of 3-digit numeric groups. There are ten major groups, the last two of which are utilized primarily for cost estimating and progress reporting. The major functional groups are: 000 General Guidance and Administration 100 Hull Structure **Propulsion Plant** 200 Electric Plant 300 Command and Surveillance 400 **Auxiliary Systems** 500 Outfit and Furnishings 600 700 Armament Integration/Engineering 800 Ship Assembly and Support Services **B-4.1.1** Subgroups and Elements. Each major SWBS group (000, 100, 200, 300, etc.) is broken down into subgroups (110, 320, 450, etc.) that are further subdivided into elements (101, 112, 215, etc.). An example of this structure is illustrated below: 100 - Hull Structure (Group) (Element) 101 - General Arrangement-Structural Drawings (Subgroup) 110 - Shell and Supporting Structure (Element) 111 - Shell Plating, Surface Ship and Submarine Pressure Hull (Element) 112 - Shell Plating, Submarine Nonpressure Hull 120 - Hull Structural Bulkheads (Subgroup) 121 - Longitudinal Structural Bulkheads (Element) 122 - Transverse Structural Bulkheads (Element) Since the SWBS is an hierarchical system, the level of subcategorization is flexible. For example, group 100 (Hull Structure) includes a subgroup 120 (Hull Structural Bulkheads) with elements 121 (Longitudinal Structural Bulkheads) and 122 (Transverse Structural Bulkheads). In the General Specifications for Ships, however, Section 120 covers all structural bulkheads, and there is no Section 121 or 122. Elements X01 through X09 in each group are used only for numbering drawings and specifications sections of a general nature associated with the group. Thus, Booklets of General Plans for ships are in group 801, and ship specification section 503 provides general specifications for pumps for all auxiliary systems. Volume 2 of the ESWBS alphabetically lists Ship Work Breakdown Structure (SWBS) items, the SWBS element title of the items, and the SWBS element number of the items. The first digit of the SWBS element number will correspond to the first digit of the functional group. **B-4.2 Drawing Numbering and Cataloging.** Ships' drawings are identified by titles and drawing numbers. The title is the noun name of the system or component to which the drawing applies, or the common name applied to the data provided, i.e., Curves of Form, Cross Curves of Stability, Molded Lines, etc. Many documents not normally thought of as drawings, such as inclining experiment reports, stability and loading data booklets, offset tables, etc., are numbered and handled as drawings. A complete drawing number consists of the ships type designator and hull number (FFG-7, ARS-52, etc) followed by an index number, followed by a specific drawing number. The drawing index number is the SWBS functional group of the ship's component systems to which the drawing applies. Drawing numbers are assigned to specific drawings within an index group. Revisions are indicated by letters (A, B, etc.) appended to the drawing number. Table B-6 (Page B-14) lists the noun names and functional groups of drawings commonly required in salvage. The Ship Drawing Index (SDI), formerly called the Ship's Plan Index (SPI), lists the drawings for a particular ship by SWBS group. Each functional group section lists drawings in numeric sequence. The SDI will indicate the most recent drawing revision. The SDI or SPI is maintained in the ship's log room or technical library, or the technical libraries of repair or design activities. Table B-6. Functional Groups of Commonly Used Drawings. | Noun Name | SWBS Group,
Subgroup, or
Element | Noun Name | SWBS Group,
Subgroup, or
Element | |---|--|---|--| | Access Plates | 100 | | | | Bilge Keels | 114 | Nonstructural bulkheads | 621 | | Boat stowage and handling | 583, 584 | Piping and Liquid Systems | | | Bonjean's Curves | 801 | Drainage and ballast, surface ships | 529 | | Bow Doors | 100 | Drainage and ballast, submarines | 563 | | Bulkheads, Structural | 120 | Firemain | 555 | | Longitudinal | 121 | Seawater service | 521 | | Transverse | 122 | Fuel | 541 | | Trunks | 123 | Gasoline/JP-5 | 542 | | Blkhds in torpedo protection systems | 124 | Overflows, air escapes, sounding arrangements | 506 | | Submarine hard tanks | 125 | Freshwater service | 532 | | Cargo Handling systems | 573 | Plumbing and deck drains | 528 | | Cargo stowage | 673 | Compressed air and gas | 551, 552 | | Cross curves of stability | 801 | Steam | 253 | | Curves of Form | 801 | Condensate and feedwater | 255 | | Diving Planes | 562 | Prop machinery cooling water | 256 | | Docking Plan | 803 | Special piping | 558 | | Electrical power distribution | 320 | Propeller and Hydrofoil Guards | 600 | | Switchboards and panels | 324 | Propellers | 245 | | Lighting systems, general | 331 | Protective Plating | 164 | | General arrangement drawings | 801 | Rudders | 500 | | General arrangement structural drawings | 101 | Sea Chests | 114 | | Hull Decks | 130 | Shaft Struts | 100 | | Main deck | 131 | Shafts, Propulsion | 200 | | Second through fourth decks | 132-134 | Shell and supporting structure | 110 | | Fifth deck and below | 135 | Shell plating, surface ship/submarine pressure hull | 111 | | Hull Platforms | 140 | Shell plating, submarine nonpressure hull | 112 | | First through fourth platforms | 141-145 | Inner bottom | 113 | | Flats | 149 | Shell appendages | 114 | | Hull Fittings | 611 | Stanchions | 115 | | Inclining Experiment or Trim Dive | 097 |
Framing for shell and inner bottom | 116 | | Interior communications systems | 430 | Sonar Domes | 100 | | Lines Plan | 101 | Stabilizing Fins (Surface Ships) | 560 | | Machinery control systems | 202, 252 | Transducers, Hull Mounted | 400 | | Mooring and towing systems | 582 | Weight control for surface ships | 096 | **B-4.3 Drawing Format.** In addition to the engineering data provided by drawings, there are standard blocks and elements common to all drawings that provide information important to identifying and using the drawings. The following paragraphs review the general information found on all drawings, but are not intended to teach drawing reading and interpretation. Detailed instruction on reading and interpreting drawings may be found in NAVSUP 0502-LP-050-3875, *Blueprint Reading and Sketching*. **B-4.3.1 Title Block.** The title block is located in the lower right hand corner of the drawing and contains all the information necessary to identify the drawing. The block designations listed below are keyed to the callouts on Figure B-7. - Block A. Name and address of the company or design activity for whom the drawing is prepared. - Block B. Drawing title. The noun name of the component or system represented by the drawing. - Block C. Drawing number. This block may be subdivided to separate the drawing index number from the specific drawing number and includes a revision square at the right. The number shown on the drawing may omit the ship type designation and hull number. - Block D. This block provides information relative to the preparation of the drawing and includes such information as names of the draftsman, checker, and approving authority and the issue date and contract number. This block is optional for continuation sheets. - Block E. This block records approval by the design activity where different from the preparing activity. - Block F. This block displays any additional approval required. Blocks E and F may be absorbed into Block D if not required. | | Table B-7. Standard Drawing Sheet Sizes. | | | | | | | | | | | | |-----------|--|------------------------|--------|---------------------------|------------|-----------|--|--|--|--|--|--| | | Flat Sizes | | | F | Roll Sizes | | | | | | | | | Size | Width
(vertical) | Length
(horizontal) | Size | ength
rizontal)
in. | | | | | | | | | | | in. in. | | | in. | Minimum | Maximum | | | | | | | | A (Horiz) | 8.5
11 | 11
8.5 | G
H | 11
28 | 22.5
44 | 90
143 | | | | | | | | A (Vert) | 11 | 6.5
17 | J | 28
34 | 55 | 176 | | | | | | | | С | 17 | 22 | K | 40 | 55 | 143 | | | | | | | | D | 22 | 34 | | | | | | | | | | | | E | 34 | 44 | | | | | | | | | | | | F | 28 | 40 | | | | | | | | | | | - Block G. Predominant scale of the drawing. - Block H. Federal Supply Code for Manufacturers. This is a code identification of the design activity whose drawing number is assigned. NAVSEA drawings will have the number 53711 in this block. - Block J. Drawing size letter designation. Drawing sizes range from A, the smallest, to K, the largest. The letter designations identify drawing dimensions as shown in Table B-7. - Block K. Actual or estimated weight of the system or component described. - Block L. Sheet number for multiple sheet drawings. - **B-4.3.2 Revision Block.** The revision block, located in the upper right corner of the drawing, is used to record revisions made after the drawing is issued. In this block, all revisions are described, dated, and identified by a letter. This letter is also added to the zone (Paragraph B-4.3.6) of the drawing affected by the change and to any note generated by the change. - **B-4.3.3 Reference Block.** The reference block, located to the left of the title block, lists numbers for drawings of systems or components that are closely associated with the subject of the drawing, such as adjacent structures or supporting systems. - **B-4.3.4** List of Materials Block. The list of materials block, located above the title block, provides a list of parts and materials for the item in the drawing. The list of materials identifies the quantity needed, the specification, and the stock or manufacturer's part number. - **B-4.3.5** General Notes. General notes provide written information that cannot be shown graphically on the drawing. This information usually explains painting, heat treating, welding, or any general data the designer wants to convey. General notes are listed in numerical sequence near the top of the drawing and to the left of the list of materials. Notes are called out on the drawing where they apply. A circled letter by the note number indicates that the note was generated by a revision. **B-4.3.6 Zone Identification.** Drawings are divided into zones similar to road map zones by numbers and letters on the borders. **B-4.4 Obtaining and Using Ship's Drawings.** Navy ships carry an abridged drawing set, called the *selected record drawings*, consisting of the drawings used most often by ships force. On newer ships, the bulk of the selected record drawings are provided on aperture cards (microfilm). Before depending on use of a ship's selected record drawings the salvage engineer should ensure that he has access to a working aperture card reader-printer. Lens for ordinary microfiche readers can not view an entire aperture card film. Drawings for Navy ships and craft can also be obtained from the following activities: - · Planning Yards. - NAVSEA Code 03H3 (Hydrodynamics Division), Code 03P2 (Structural Integrity Division). - Supervisors of Shipbuilding Conversion and Repair (SUPSHIP). - Planning and Engineering for Repair and Alterations Activities (PERA). - Shore Intermediate Maintenance Activities (SIMA). - Tenders (AD, AR, AS). - Parent Squadron. - Military Sealift Command Headquarters, Code N721, Naval Architect Branch, (for MSC ships). - NAVSEA Supervisor of Salvage (00C). Table B-8 gives planning yard assignments for Navy ships and craft. Planning yards maintain complete drawing files for assigned ships in addition to the SDI. Other repair activities generally maintain more limited drawing sets, commensurate with the activities maintenance capabilities and responsibilities, and the visit frequency of the ship type. For example, a shipyard in the ship's homeport will usually maintain a nearly complete set of drawings, because of her ability to perform weight and moment studies and plan major alterations in addition to routine repair work. The technical library of an intermediate maintenance activity (IMA), on the other hand, would concentrate on technical manuals and system drawings for assigned ships. An IMA would have little use for Bonjean's Curves, Curves of Form, cross curves of stability, and similar documents, and probably would not maintain them for assigned ships. | | | | Та | ıble B-8. U. | S. Navy Pla | anning Yard | d Assignmen | ts. | | | | |----------|--------------|------------------|----------|--------------|------------------|-------------|--------------|------------------|-----------|--------------|------------------| | | Ships | | | | | | | | | | | | Class | Hull Numbers | Planning
Yard | Class | Hull Numbers | Planning
Yard | Class | Hull Numbers | Planning
Yard | Class | Hull Numbers | Planning
Yard | | AD 14 | 14-19 | CHASN | AGF 11 | 11 | S-BOST | APL 17 | | PUGET | CA (all) | | PHILA | | AD 24 | | CHASN | AO 51 | 51-99 | S-BOST | AR 5 | 5-8 | CHASN | CG 10 | | S-BOST | | AD 26 | | CHASN | AK 237 | | CHASN | ARS 6 | | PEARL | CG 16 | 16-24 | PUGET | | AD 37 | 37-38 | CHASN | AK 251 | | CHASN | ARS 38 | 38-43 | PEARL | CG 26 | 26-34 | PUGET | | AD 41 | 41-44 | CHASN | AK 279 | | CHASN | ARS 50 | 50-53 | PEARL | CG 47 | 47-55 | S-PASC | | AE 21 | 21 | CHASN | AK 282 | | CHASN | ARVE 3 | | NORVA | CGN 9 | 9 | NORVA | | AE 21 | 22 | PUGET | AO 105 | | S-BOST | AS 11 | 11-18 | CHASN | CGN 25 | 25 | NORVA | | A.F. 00 | 23,25 | CHASN | AO 177 | | PUGET | AS 19 | 19 | CHASN | CGN 35 | 35 | PUGET | | AE 23 | 24 | PUGET | AOR 1 | 1 | PUGET | AS 31 | 31,32 | CHASN | ATF 96 | | PEARL | | AE 26 | 26-35 | PUGET | AGS 26 | | PHILA | AS 33 | 33,34 | CHASN | T-ATF 166 | | PEARL | | AFS 1 | 1-7 | PUGET | AGS 29 | | PHILA | AS 36 | 36,37 | CHASN | CGN 36 | 36,37 | NORVA | | AG 153 | | NORVA | AGS 33 | | PHILA | AS 39 | 39-41 | CHASN | CGN 38 | 38-40 | NORVA | | AGM 9 | | NORVA | AGSS 555 | | MARE | ASR 9 | 7-15 | PEARL | CV 41 | 41 | PUGET | | AGOR 8 | | PHILA | AOE 1 | 1-4 | PUGET | ASR 21 | 21,22 | CHASN | | 43 | NORVA | | AGSS 469 | | PHILA | AOG 1 | | PEARL | ATS 1 | 1-3 | PEARL | CV 59 | 59,60,62 | NORVA | | AH (all) | | NORVA | AOG 76 | | PEARL | ATF 66 | | PEARL | | 61 | PUGET | | AGS 25 | | PTSMH | AOG 81 | | PEARL | ATF 81 | | PEARL | CV 19 | | PUGET | | AGS 21 | | PHILA | APL 41 | | PUGET | AVM 1 | | LBECH | CVS (all) | | PUGET | | AGDS 2 | 2 | MARE | APL 53 | | PUGET | AVT 16 | | NORVA | CV 63 | 63,64 | PUGET | | AGF 3 | 3 | S-BOST | APL 2 | | PUGET | BB 61 | 61-64 | LBECH | | 66,67 | NORVA | | | | | Table E | 3-8 (Cont | inued). U.S | . Navy Planr | ning Yard | Assig | nments. | | | | | |------------------------------|--|--|-----------------|--------------|----------------------|----------------|-------------|-----------------------|-------------------|---------------|--------------------|-----------|------------------| | | | | | | Ship | s (continued) | | | | | | | | | Class | Hull Numbers | Planning
Yard | Class | Hull Numb | pers Plannii
Yard | | Hull Num | Numbers Planning Yard | | Class | Class Hull Numbers | | Planning
Yard | | CVN 65 | 65 | PUGET | FF 1098 | 1098 | 1098 LBECH | | 1-7 | | CHASN | SSBN 726 | 726-733 | | S-GROT | | | 68,70 | PUGET | FFG 1 | 1-6 | LBEC | H MSO (all) | | CHASN | | SSN 575 | 575 | | MARE | | CVN 68 | 69 | NORVA | FFG 7 | 1-54 | 1-54
LBECH | | | | CHASN | SSN 578 | 578-584 | | PEARL | | DD 963 | 963-992,997 | S-PASC | LCC 19 | 19, 20 | 19, 20 PHILA | | | | CHASN | SSN 579 | 578 | | PEARL | | DD 710 | | S-BOST | LCC 20 | 19 | PHIL | MSF (all) | | | CHASN | SSN 583 | 578 | | PEARL | | DD 825 | | S-BOST | LHA 1 | 1-5 | LBEC | H MSI (all) | | | CHASN | 001 505 | 585 | | S-GROT | | DD 931 | 931 | S-BOST | LHD 1 | 1-6 | | PCS 1376 | | | CHASN | SSN 585 | 588,590 | | MARE | | DD 933 | | S-BOST | LPD 1 | | S-BOS | T PG 84 | | | LBECH | 0011 500 | 593-596 | , | PTSMH | | DD 945 | | S-BOST | LPD 4 | 4-15 | S-BOS | T PGH (all) | | | PUGET | SSN 593 | 603-607,612 | ,621 | PTSMH | | DD 948 | | S-BOST | LPH 2 | 2-12 | PHIL | | 1-6 | | S-SEATTLE | SSN 586 | 586 | | CHASN | | DDG 2 | 2-24 | PHILA | LSD 28 | 28-35 | S-BOS | T PTF (all) | | | LBECH | SSN 587 | 587 | | CHASN | | DDG 31 | | PEARL | LSD 16 | 16-27 | NORV | A PT (all) | | | NORVA | SSN 608 | 608-611 | | S-GROT | | DDG 37 | 37-46 | CHASN | LST 491 | | NORV | A SC 1023 | | | MARE | | 637-670,672 | -682, | PTSMH | | DDG 51 | | NORVA | LST 542 | | NORV | A SS 576 | 576 | | PEARL | SSN 637 | 684,686,6 | 87 | PTSMH | | DDG 993 | | S-PASC | LST 1156 | 1156-11 | | | 580-58 | | PEARL | | 683 | | MARE | | FF 1037 | 1037, 1038 | LBECH | LST 1173 | 1177-11 | | | 616-62 | 26 | S-GROT | SSN 671 | 671 | | S-GROT | | FF 1040 | 1051 | LBECH | LST 1179 | 1179-11 | | | 627-63 | | S-GROT | SSN 685 | 685 | | S-GROT | | FF 1052 | 1097 | PEARL | LSM 1 | | NORV | | | | S-GROT | SSN 688 | 688-725 | | S-NEWS | | | Yard, Service, and S | | | | | | pose Craft | | | | | | | | Туре | e P | lanning Yard | Туре | 9 | Planning Yard | Ту | ре | Plan | ning Yard | Тур | е | Plani | ning Yard | | AFDI | В | NORVA | YL (INAC | TIVE) | PUGET | YF | RT | F | PUGET | YRB | M | S- | BOST | | AFD | L | NORVA | YCF | : | CHASN | Y | YGN | | LBECH | | Н | С | HASN | | AFDI | М | NORVA | YCV | 1 | CHASN | YN | YNG | | CHASN | | M | С | HASN | | ARD | | NORVA | YDT | | S-BOST | | YO | | LBECH | | R | | HASN | | | | | | | | | YOG | | | | | | | | ARDI | | NORVA | YF | | PUGET | | | LBECH | | YRS | | | BOST | | ARL | - | NORVA | YFB | } | S-BOST | YO | GN | LBEC | | YSI | D | С | HASN | | DSR | V | MARE | YFD |) | NORVA | YC | YON | | LBECH | | R | S- | BOST | | DSV | / | MARE | YFN | I | CHASN | YC | OS | S-BOST | | YTI | 3 | S- | BOST | | IX 50 |)1 | MARE | YFN | В | CHASN | Y | P | NORVA | | YTI | L | S- | BOST | | NR ' | NR 1 S-GROT YFND CHASN | | YF | PD | NORVA | | YTI | М | S- | BOST | | | | | YAG | YAG LBECH YFNX CHASN | | Y | YR | | CHASN | | I | L | BECH | | | | | YC (ACTIVE) CHASN YFRD PUGET | | | | YF | RB | S | -BOST | YW | N | LI | BECH | | | | | ` ' | | | | | Planning Yard | | | | | | | | | S-BOST | U.S. Navy Supervisor of Shipbuilding, Conversion, and Repair, Boston, MA | | | | | | II Q No | WY Cupo | nvisor of Shinh | ilding Conver | sion, and Repa | ir Poo | M skoons | | | | | nung, ounversi | on, and Nepa | an, Dosion, IVIA | S-PASC | | · · | • | maing, Conver | oioii, aiiu ivepa | ıı, ı ası | Jagouid, IVII | | CHASN | Charleston Na | ival Shipyard | | | | PEARL
PHILA | Pearl Ha | arbor Na | ıval Shipyard | | | | | | S-GROT | U.S. Navy Su | U.S. Navy Supervisor of Shipbuilding, Conversion, and Repair, Groton, CT | | | | | | lphia Na | val Shipyard | | | | | | LBECH | Long Beach N | Long Beach Naval Shipyard | | | | | | outh Nav | al Shipyard | | | | | | MARE | Mare Island N | aval Shipvard | | | | PUGET | Puaet S | Sound Na | aval Shipyard | | | | | | S-NEWS | | pervisor of Shipbu | ilding Conversi | on and Pana | air Newport News | | _ | | | ilding Conver | sion, and Repa | ir Soo | ttle WA | | | | | nung, ounversi | on, and nepa | an, Newport News | , va U-OLAIIL | .L U.S. INA | avy Supe | ivisor or stripbt | maing, Conver | oioii, aiiu ivepa | , oca | ino, wa | | NORVA | Norfolk Naval | Snipyard | | | | | | | | | | | | B-4.4.1 Numbering System for Older Drawings. Prior to the establishment of the current SWBS groups, a similar system of one-digit and three-digit groups was used. Like the SWBS, the first digit of each three-digit group indicates the one-digit group to which it belongs. The one-digit groups 1-9 correspond to SWBS functional groups 100 through 900, but the 3 digit group assignments do not match SWBS elements, and there is no equivalent to the SWBS subgroups. The following general guidelines were used in assigning three-digit groups: - Within one-digit groups 1 through 7, three digit group assignments are as follows: - X45 General Arrangement Drawings, where the title of the one-digit group appears in the blank. - X00 through X49 weight groups, cost estimating, progress reporting, and drawing numbers. - $X50 \ through \ X74-weight \ groups \\ only.$ - X70 through X99-cost estimating, progress reporting, and drawing numbers. - Groups 8 and 9 were used for cost estimating and progress reporting, never weights. - Group 126 was entitled Compartment Testing and used only for cost and progress reporting, not weights. Older drawings may be numbered by this system, rather than the current SWBS. A partial listing of the old three digit groups is given in Table B-9. **B-4.4.2** Type Designator/Hull Number Changes. Type designator and hull number are sometimes changed during the ship's life or planning, so the designator/hull number for a drawing may not correspond the ship type and number. For example, many FFG-7 class drawings are cataloged as PF-109 drawings because that was the designator originally assigned. Similarly, drawings for most FF-1052 class ships are cataloged as DE-10XX. B-4.4.3 Scaling Dimensions from Drawings. Paper stretches and shrinks as is gains and loses moisture from and to the atmosphere. Significant changes can occur in days or hours when the humidity changes. The scale indicated in the title block should be considered approximate unless verified at the time dimensions are taken. Dimensions should normally be scaled from a scale bar on the drawing, or based on an object of known length on the drawing. The distance between one or several frames can be used as a handy scale on drawings showing frame locations. | | Table B-9. Old | d SV | VBS Groups. | |-----|---|------------|--| | Gro | up 1 - Hull Structure | Gro | up 5 Auxiliary Systems | | 100 | Shell Plating and Planking | 504 | Gasoline, HEAF, Liquid Cargo Piping, Oxygen,
Nitrogen, Aviation Lubricating Oil Systems | | 101 | Longitudinal and Transverse Framing | 505 | Plumbing Installations | | 102 | Inner Bottom | 506 | Firemain, Flushing, Sprinkler, Washdown, and Saltwater Service Systems | | 103 | Platforms and Flats Below Lowermost Continuous Deck | 507 | Fire Extinguishing Systems | | 104 | Fourth and Lower Continuous Decks | 508 | Drainage, Ballast, Trimming, Heeling, and Stabilizer Tank System | | 105 | Third Deck | 509 | Fresh Water System | | 106 | Second Deck | 510 | Scuppers and Deck Drains | | 107 | Main Deck or Hanger Deck | 511 | Fuel and Diesel Oil Filling, Venting, Stowage, and
Transfer Systems | | 108 | Forecastle and Poop Decks | 513 | Compressed Air System | | 109 | Gallery Deck | 514 | Auxiliary Steam, Exhaust Steam, and Steam Drains | | 110 | Flight Deck, Landing Platforms, and Special
Purpose Decks above Weather Deck | 515 | Buoyancy Control System (Flooding and Venting for Submarines) | | 111 | Superstructure | 516 | Miscellaneous Piping Systems | | 114 | Structural Bulkheads | 520 | Mooring, Towing, Anchor and Aircraft Handling
Systems and Deck Machinery | | 115 | Trunks and Enclosures | 521 | Elevators, Moving Stairways, Stores Strikedown, and Stores Handling Equipment | | 116 | Structural Sponsons | 526 | Hydrofoils | | 120 | Sea Chests | 527 | Diving Planes and Stabilizing Fins | | 121 | Ballast and Buoyancy Units, Fixed or Fluid | 528 | Replenishment at Sea and Cargo Handling | | 127 | Sonar Dome | 545 | General Arrangement - Auxiliary Systems Drawings | | 145 | General Arrangement - Structural Drawings | Gro | up 6 Outfit and Furnishing | | | up 2 Propulsion | | Hull Fittings | | | Shafting, Bearings, and Propellers | 601 | Boats, Boat Stowage, and Handling | | | , | | Ladders and Gratings | | | Feedwater and Condensate System | | Nonstructural Bulkheads and Nonstructural Doors | | | Circulating and Cooling Water Systems Fuel Oil Service System | 645 | General Arrangement - Outfit and Furnishings Drawings up 7 Armament | | | Lubricating Oil System | 701 | | | | Reactors | | Ammunition Stowage | | | Reactor Coolant System | | Special Weapons, Handling and Stowage | | | Reactor Coolant Service Systems | 706 | Rocket, Missile, and Components Handling Systems | | | Reactor Plant Auxiliary Systems | 707 | Rocket, Missile, and Components Stowage | | 217 | Nuclear Power Control and Instrumentation | 708 | Torpedo Tubes | | 218 | Radiation Shielding (Primary) | 709 | Torpedo Handling and Stowage | | 219 | Radiation Shielding (Secondary) | 710 | Mine Handling Systems and Stowage | | 245 | General Arrangement - Propulsion Drawings | 711 | Small Arms and Pyrotechnic Stowage | | Gro | up 3 Electric Plant | 712 | Air Launched Weapons Handling Systems | | 300 | Electric Power Generation | 713 | Air Launched Weapons Stowage | | 301 | Power Distribution Switchboards | - | Cargo Munition Stowage | | | Power Distribution System (Cable) | 745 | General Arrangement - Armament Drawings | | | Lighting System (Distribution and Fixtures) | | up 8 Design and Engineering Services | | 345 | v v | | Contract Drawings | | | up 4 Communication and Control | 802 | Technical Manuals | | 401 | Interior Communication Systems and Equipment Sonar Systems | 803
804 | Engineering Calculations | | | General Arrangement - Communication and Control Drawings | 805 | Weighing Hull Standard and Type Drawings | | 773 | Constant Analysement - Communication and Control
Diawlings | 806 | Lofting | | | | 810 | Mechanical Standard and Type Drawings | | | | 815 | Electrical Standard and Type Drawings | | | | 820 | Special Drawings for Nuclear System Valves | | | | Gro | up 9 Construction Services | | | | 901 | Launching | | | | 906 | Molds and Templates, Jigs, Fixtures, and Special Tools | | L | | 908 | Drydocking | | | | | • | # **B-5 VESSEL CHARACTERISTICS TABLES** The following tables provide class specific data for Navy and Military Sealift Command (MSC) vessels. Tables B-10, 11, and 12 give detailed hydrostatic, weight distribution, and hull structural data for 22 Navy ship classes. Tables B-13, 14 and 15 give more limited data for the remaining Navy and MSC classes. Tables B-16 through B-20 give lateral and frontal wind areas for Navy and MSC ships and craft. Characteristics for typical commercial vessels are given in Paragraph B-6. | | | Table B-1 | 0. Genera | Charact | eristics a | nd Full Lo | ad Hyd | rostatic | Data for S | Selected | Navy Hulls. | | | |---|---|---|--|---|--------------------------------------|---|---|---|---|--|---|--|---| | Class | AD 37 | AE 21 | AE 26 | AFS 1 | AO 177 ¹ | AOE 1 | AOR 1 | CG 16 | CG 26 ² | CG 27 ² | CG 47 ³ | CG 55⁴ | CGN 36 | | Name | Gompers | Suribachi | Kilauea | Mars | Cimarron | Sacramento | Wichita | Leahy | Belknap | Belknap | Ticonderoga | Ticonderoga | California | | Stern Type | Transom | Cruiser | Transom | Transom | Transom | Transom | Transor | n Cruiser | Cruiser | Cruiser | Transom | Transom | Cruiser | | No. Screws | 1 | 1 | 1 | 1 | 1 | 2 | | 2 | 2 2 | 2 | 2 | 2 | 2 | | SVC SPD, kts | 20 | 20 | 20 | 20 | 20 | 26 | | 20 32 | .7 32.5 | 32.5 | 33 | 33 | 30+ | | LBP, ft | 620 | 487 | 540 | 530 | 658 | 770 | | 540 51 | 0 524 | 524 | 529 | 529 | 570 | | LOA, ft | 644 | 512 | 564 | 581.25 | 700 | 793 | (| 559 53 | 3 546.5 | 546.5 | 567 | 567 | 596 | | B, ft | 85 | 72 | 81 | 79 | 88 | 107 | | 96 5 | 54.83 | 54.83 | 55 | 55 | 61.1 | | D, ft | 67.5 | 74.5 | 47.75 | 45.83 | 48 | 56 | | 56 38.1 | 5 38.1 | 38.1 | 42 | 42 | 40.9 | | T _m , ft | 22 | 26.6 | 27.7 | 25.62 | 33.06 | 37.3 | 34 | .78 20.6 | 20.75 | 19.5 | 23 | 22.4 | 21.68 | | Δ_{FL} , Iton | 19627 | 15682 | 20130 | 17382 | 36798 | 49934 | 39: | 387 853 | 8960 | 8268 | 9962 | 9636 | 11637 | | DWT, Iton | 6651 | 5770 | 9890 | 7530 | 25313 | 31068 | 26 | 082 236 | 9 2384 | 2384 | 2625 | 2716 | 1064 | | trim ⁵ , ft | +6.03 | +8.33 | -0.69 | +2.54 | +2.21 | -2.05 | -0 | .08 +0.4 | 1 -1.11 | +0.29 | -0.97 | -1.08 | -0.07 | | C_{WP} | 0.7532 | 0.7076 | 0.7578 | 0.7214 | 0.7778 | 0.724 | 0.7 | 738 0.729 | 6 0.7415 | 0.7356 | 0.7575 | 0.7551 | 0.7534 | | $C_{\rm M}$ | 0.9553 | 0.9652 | 0.9414 | 0.9223 | 0.9792 | 0.9874 | 0.98 | 0.828 | 0.8316 | 0.8236 | 0.8465 | 0.8429 | 0.8137 | | C_P | 0.6124 | 0.6078 | 0.6157 | 0.6106 | 0.6842 | 0.5749 | 0.6 | 0.620 | 0.6304 | 0.6239 | 0.6144 | 0.6105 | 0.6315 | | $C_{\scriptscriptstyle B}$ | 0.5925 | 0.5885 | 0.5814 | 0.5671 | 0.6728 | 0.5687 | 0.6 | 451 0.516 | 0.5260 | 0.5173 | 0.5211 | 0.5173 | 0.5394 | | LCB, ft | 312.93 | 244.4 | 270.2 | 267.2 | 334.97 | 390.6 | 32 | 2.5 267 | .6 272.06 | 270.10 | 279.31 | 278.37 | 292.5 | | LCG, ft | 324.71 | 253.7 | 269.2 | 270.6 | 350.43 | 387.7 | 32 | 2.4 267 | .6 269.84 | 270.62 | 277.39 | 276.18 | 292.3 | | LCF, ft | 332.30 | 252.4 | 296.2 | 281.8 | 337.83 | 426.8 | 34 | 8.2 289 | .7 296.54 | 297.15 | 306.59 | 286.86 | 322.1 | | MT1, Iton/in | 3178 | 1411 | 2378 | 1944 | 3969 | 5815 | 41 | 069 138 | 2 1494 | 1470 | 1635 | 1625 | 2077 | | KG, ft | 32.46 | 24.91 | 29.62 | 28.45 | 28.04 | 32.19 | 28 | .49 20 | .2 20.3 | 20.17 | 23.35 | 23.22 | 23.8 | | KM, ft | 40.53 | 30.24 | 35.91 | 34.78 | 36.33 | 45.44 | 40 | .56 25 | .2 25.06 | 25.31 | 26.53 | 26.14 | 28.66 | | FS, ft | 0.73 | 2.6 | 2.33 | 1.83 | 2.03 | 0.94 | C | .19 0.6 | 8 0.51 | 0.55 | 0.51 | 0.06 | 0.09 | | GM _{corr} , ft | 7.34 | 2.73 | 3.96 | 4.5 | 6.26 | 12.34 | 11 | .88 4.3 | 2 4.25 | 4.59 | 2.67 | 2.86 | 4.77 | | BM_T , ft | 28.38 | 15.43 | 20.41 | 20.48 | 18.77 | 24.83 | 21 | .79 12.9 | 12.97 | 13.82 | 12.46 | 12.81 | 15.23 | | Class | CGN 38 | DD 963N ⁶ | DD 963V ⁷ | DD 993 | 3 FF 10 | 052 FFG | 3 7 | LKA 113 | LPH 2 | LSD 41 | LST 1179 | PHM 1 ⁸ | T-AOT 168 | | Name | Virginia | Spruance | Spruance | Kidd | Kno | ox Per | ry | Charleston | lwa Jima | Whidbey Is | Newport | Pegasus | Sealift | | Stern Type | Cruiser | Transom | Transom | Transor | n Trans | som Trans | som | Transom | Cruiser | Transom | Transom | Transom | Transom | | No. Screws | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 2 | 2 2 | 0 | 1 | | SVC SPD, kts | 30+ | 33 | 3 | 33 | 33 | 27 | 29 | 20 | 23 | 20- | + 20 | 12 | 16 | | LBP, ft | 560 | 529 | 9 5 | 29 | 529 | 415 | 408 | 550 | 556 | 580 | 500 | 118.11 | 560.3 | | LOA, ft | 585 | 563.3 | 563 | .3 | 563 | 438 | 453 | 578.5 | 597.67 | 609.6 | 522.25 | 146.65 | 587 | | B, ft | 63 | 55 | 5 | 55 | 55 | 46.4 | 46.96 | 82 | 84.25 | 84 | 4 68.13 | 27.56 | 84 | | D, ft | 41.95 | 42.0 |) 42 | .0 | 42 | 29.4 | 30 | 47.83 | 47.17 | 44.5 | 5 37 | 7.55 | 45.5 | | T_m , ft | 21.5 | 20.6 | 3 21.3 | 27 | 22.7 | 15.61 | 15.87 | 25.675 | 27.25 | 19.6 | 6 16.17 | 6.72 | 34.7 | | Δ_{FL} , Iton | 11135 | 8475 | 5 889 | 95 9 | 786 | 4254 | 4017 | 18698 | 18940 | 15989 | 8765 | 245 | 34037 | | DWT, Iton | 968 | 2070 | 23 | 76 2 | 2488 | 1122 | 929 | 8563 | 5883 | 4948 | 3596 | 73 | 27437 | | trim ⁵ , ft | -1.5 | -1.94 | 4 +1. | 13 | -1.2 | +0.07 | +1.40 | -0.09 | +2.75 | -0.3 | -0.17 | -2.49 | *14.45 | | C _{WP} | 0.7631 | 0.7453 | 0.74 | 97 0.7 | 7571 | 0.7417 | 0.7193 | 0.7137 | 0.6682 | 0.782 | 0.7094 | 0.6687 | 0.8215 | | $C_{\rm M}$ | 0.8090 | 0.8297 | 7 0.83 | 19 0.8 | 3453 | 0.8143 | 0.7350 | 0.9419 | 0.9118 | 0.9410 | 0.8818 | 0.5682 | 0.9920 | | | 0.6377 | 0.5925 | 0.60 | 17 0.6 | 6132 | 0.6012 | 0.6129 | 0.5988 | 0.5636 | 0.6156 | 0.5468 | 0.6808 | 0.7325 | | C_P | | 0.4040 | 0.50 | 31 0.5 | 5188 | 0.4953 | 0.4633 | 0.5651 | 0.5193 | 0.586 | 0.5571 | 0.3925 | 0.7292 | | C _P | 0.5138 | 0.4949 | 0.00 | | | 208.0 | 208.10 | 279.4 | 288.3 | 295.4 | 4 265.0 | 68.64 | 271.0 | | C_P | 0.5138
289.5 | 272.4 | | .0 2 | 78.8 | 200.0 | | | 1 | | . 1 | 1 | | | C_P C_b | | | 4 276 | | 78.8
76.4 | | 211.56 | 279.3 | 288.2 | 294.8 | 3 264.6 | 63.88 | 286.9 | | C_P C_b LCB , ft | 289.5 | 272.4 | 4 276
1 273 | .5 2 | | 208.1 | 211.56
227.68 | 279.3
293.8 | 288.2
304.0 | 294.8
328.3 | | | 286.9
282.9 | | C_P C_b LCB , ft LCG , ft | 289.5
285.9 | 272.4
270.1 | 4 276
1 273
3 307 | .5 2
.2 3 | 76.4 | 208.1 | | | 304.0 | | 3 282.8 | 69.65 | | | C _P C _b LCB, ft LCG, ft LCF, ft | 289.5
285.9
319.3 | 272.4
270.1
307.3 | 4 276
1 273
3 307
2 16 | .5 2
.2 3 | 76.4
06.7 | 208.1
234.6 | 227.68 | 293.8 | 304.0 | 328.3 | 3 282.8
2 1550 | 69.65
41 | 282.9 | | C _P C _b LCB, ft LCG, ft LCF, ft MT1, Iton/in | 289.5
285.9
319.3
2146 | 272.4
270.1
307.3
1582 | 4 276
1 273
3 307
2 160
3 22. | .5 2
.2 3
01 6
97 2 | 76.4
06.7
1630 | 208.1
234.6
819 | 227.68
786 | 293.8
2063 | 304.0
2082 | 328.0
3132 | 3 282.8
2 1550
9 23.22 | 69.65
41
10.591 | 282.9
3131 | | C_P C_b LCB , ft LCG , ft LCF , ft $MT1$, Iton/in KG , ft | 289.5
285.9
319.3
2146
23.58 | 272.4
270.1
307.3
1582
23.03 | 4 276
1 273
3 307
2 16
3 22.
1 26. | .5 2
.2 3
01 6
97 2 | 76.4
06.7
1630
3.27 | 208.1 : 234.6 : 819 : 17.23 | 786
18.82 | 293.8
2063
30.11 | 304.0
2082
29.32 | 328.3
3132
32.09 | 3 282.8
2 1550
9 23.22
5 33.69 | 69.65
41
10.591
16.38 | 282.9
3131
25.45 | | C_P C_b LCB , ft LCG , ft LCF , ft $MT1$, $Iton/in$ KG , ft KM , ft | 289.5
285.9
319.3
2146
23.58
30.06 | 272.4
270.1
307.3
1582
23.03
26.4 | 4 276
1 273
3 307
2 16
3 22:
1 26. | .5 2
.2 3
01 6
07 2
27 2 | 76.4
06.7
1630
3.27
6.12 | 208.1 : : : : : : : : : : : : : : : : : : : | 786
18.82
22.56 | 293.8
2063
30.11
36.57 | 304.0
2082
29.32
35.78 | 328.3
3132
32.09
43.5 | 3 282.8
2 1550
9 23.22
5 33.69
0 3.18 | 69.65
41
10.591
16.38
0.394 | 282.9
3131
25.45
34.58 | | C _P C _b LCB, ft LCG, ft LCF, ft MT1, Iton/in KG, ft KM, ft FS, ft | 289.5
285.9
319.3
2146
23.58
30.06
0.34 | 272.4
270.1
307.3
1582
23.03
26.44 | 4 276
1 273
3 307
2 160
3 22.
1 26. | .5 2
.2 3
.01
.07 2
.27 2
 | 76.4
06.7
1630
3.27
6.12 | 208.1
234.6
819
17.23
22.12
0.43 | 227.68
786
18.82
22.56
0.42 | 293.8
2063
30.11
36.57
2.34 | 304.0
2082
29.32
35.78
0.68 | 328.3
3132
32.09
43.5
0.10 | 3 282.8
2 1550
9 23.22
5 33.69
0 3.18
1 7.29 | 69.65
41
10.591
16.38
0.394
5.394 | 282.9
3131
25.45
34.58
1.51 | - 2. CG 26 hydrostatic data differs from rest of class (CG 27-34) because of extensive modifications 3. Without VLS - 4. With VLS and class modifications, including conversion of voids G-58-1&2 to fuel tanks - 5. + by the stern, by the bow6. Without VLS7. With VLS8. Hull Borne | | | | Tab | ole
B-11. W | eight Dist | ribution 1 | or Select | ed Navy I | Hulls. | | | | | |------------------------|--------------------|----------------------|-------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------------|----------------|--------------------|--------------------| | Weight | | | | | | Weight ne | r segment, Itor | n | | | | | | | Segment,
STN - STN | AD 37 | AE 26 | AFS 1 | AO 177 | AOE 1 | AOR 1 | CG 16 | CG 26 ² | CG 27 ² | CGN 36 | CGN 38 | CG 47 ³ | CG 49 ³ | | FWD - 0 | 11.06 | 71.93 | 58.85 | 55.14 | _ | | 6.56 | 17.61 | 23.88 | 18 | 11.8 | _ | - | | 0 - 1 | 115.86 | 253.87 | 184.52 | 118.23 | 128.57 | 278.51 | 121.06 | 192.39 | 207.87 | 263 | 125.0 | 338.77 | 315.47 | | 1 - 2 | 396.75 | 349.77 | 394.75 | 243.24 | 788.88 | 343.66 | 113.17 | 183.17 | 190.53 | 355 | 365.7 | 182.02 | 189.53 | | 2 - 3 | 460.64 | 343.78 | 587.41 | 385.75 | 1337.57 | 969.81 | 199.75 | 210.37 | 225.03 | 178 | 280.0 | 218.91 | 210.55 | | 3 - 4 | 586.54 | 703.42 | 784.07 | 1620.26 | 2556.15 | 1576.02 | 190.04 | 189.50 | 207.26 | 255 | 209.6 | 315.38 | 286.07 | | 4 - 5 | 743.43 | 1320.80 | 794.64 | 1762.89 | 1988.31 | 2563.18 | 333.65 | 197.25 | 190.31 | 286 | 477.7 | 500.44 | 473.57 | | 5 - 6 | 1148.32 | 1065.56 | 751.36 | 2914.82 | 2229.96 | 1581.23 | 515.85 | 633.01 | 520.41 | 402 | 193.9 | 445.13 | 434.97 | | 6 - 7 | 1212.21 | 1395.23 | 898.75 | 3284.01 | 3643.93 | 2953.52 | 524.96 | 613.81 | 544.74 | 468 | 410.1 | 606.41 | 574.72 | | 7 - 8 | 1090.10 | 1416.70 | 1250.80 | 2057.80 | 4527.54 | 3618.62 | 544.62 | 649.37 | 589.45 | 1365 | 1450.0 | 625.07 | 615.29 | | 8 - 9 | 1432.99 | 1512.61 | 1471.59 | 2587.77 | 3457.30 | 2295.89 | 666.58 | 626.07 | 567.88 | 244 | 815.0 | 642.69 | 626.96 | | 9 - 10 | 1837.88 | 1614.50 | 1088.84 | 2646.56 | 4424.67 | 3931.06 | 727.27 | 767.87 | 647.17 | 933 | 860.2 | 804.53 | 769.06 | | 10 - 11 | 1653.77 | 1560.94 | 1484.16 | 1712.00 | 4498.82 | 3091.22 | 773.99 | 778.88 | 723.22 | 1025 | 1020.8 | 637.16 | 651.69 | | 11 - 12 | 1283.66 | 1806.69 | 1187.96 | 3477.00 | 4768.38 | 1641.39 | 577.41 | 680.03 | 527.21 | 1673 | 1515.5 | 691.38 | 679.04 | | 12 - 13
13 - 14 | 1952.05 | 1752.75 | 1248.80 | 3589.82 | 3698.12 | 4196.56 | 615.60
641.83 | 736.49 | 676.50 | 892 | 930.3 | 655.98 | 646.17 | | 14 - 15 | 1147.95 | 1033.47 | 1319.21 | 2763.22
2581.24 | 1706.76 | 3442.77 | | 610.94 | 514.47 | 688 | 484.1 | 527.17 | 475.75 | | 15 - 16 | 1087.84
1112.98 | 913.59
949.55 | 1097.41
907.32 | 1509.05 | 1669.26
2217.95 | 1505.78
1343.06 | 481.82
395.43 | 332.46
298.56 | 341.71
327.64 | 368
419 | 298.5
424.3 | 603.13
558.53 | 597.66
538.67 | | 16 - 17 | 928.87 | 721.78 | 486.86 | 1152.36 | 2822.45 | 1159.15 | 399.17 | 395.93 | 402.49 | 489 | 424.3 | 539.72 | 517.79 | | 17 - 18 | 729.26 | 859.64 | 426.02 | 905.23 | 1919.67 | 1411.25 | 298.60 | 383.70 | 385.47 | 290 | 210.0 | 386.33 | 396.63 | | 18 - 19 | 335.90 | 251.75 | 316.91 | 825.75 | 1212.29 | 854.43 | 266.47 | 304.72 | 290.94 | 280 | 352.8 | 408.53 | 406.67 | | 19 - 20 | 330.04 | 221.78 | 366.18 | 439.16 | 337.43 | 629.76 | 142.16 | 142.34 | 120.21 | 236 | 275.7 | 275.64 | 271.94 | | 20 - AFT | 28.85 | 5.99 | 275.73 | 207.18 | 007.10 | 020.10 | 0.00 | 15.54 | 43.16 | 10 | _ | _ | 271.01 | | SUM | 19626.95 | 20126.08 | 17382.14 | 36798.48 | 49934.01 | 39386.87 | 8535.99 | 8960.01 | 8267.55 | 11637 | 11134.6 | 9962.92 | 9678.20 | | Station spacing, | | | | | | | | | | | | | | | ft | 31.0 | 27.0 | 26.5 | 32.9 | 38.0 | 32.0 | 25.5 | 26.2 | 26.2 | 28.5 | 28.0 | 26.45 | 26.45 | | FP-FWD, ft | 16.0 | 14.0 | 17.5 | 12.42 | _ | - | 16.0 | 19.0 | 19.0 | 21.0 | 20.0 | _ | _ | | AP-AFT, ft | 7.83 | 10.0 | 33.75 | - | | | 7.0 | 4.01 | 4.01 | 5.0 | _ | _ | _ | | Weight
Segment, | | | | | Wei | ght per segm | ent, Iton | | | | | | | | STN - STN | CG 52 ³ | DD 963V ⁴ | DD 963N⁵ | DDG 993 | FF 1052 | FFG 7 | LKA 113 | LPH 2 | LSD 41 | LST 1179 ⁶ | PHM 1 | T-AOT 168 | | | FWD - 0 | _ | _ | 0.00 | 0.00 | 10.25 | 19.4 | 10.61 | 19.61 | 91.74 | 85.25 | 0.99 | 5.17 | | | 0 - 1 | 297.51 | 292.63 | 313.95 | 341.12 | 120.81 | 41.6 | 56.62 | 456.07 | 256.86 | 133.79 | 7.35 | 173.40 | | | 1 - 2 | 182.90 | 150.77 | 155.11 | 176.87 | 227.12 | 84.2 | 304.31 | 505.59 | 293.56 | 166.59 | 8.43 | 1056.73 | | | 2 - 3 | 213.48 | 177.06 | 200.28 | 215.29 | 145.32 | 108.3 | 574.47 | 723.47 | 348.60 | 234.50 | 7.38 | 1647.47 | | | 3 - 4 | 340.48 | 296.62 | 211.84 | 259.47 | 114.63 | 201.6 | 756.93 | 782.90 | 550.42 | 362.16 | 8.71 | 2495.67 | | | 4 - 5 | 523.45 | 495.39 | 373.80 | 468.52 | 110.53 | 217.6 | 1182.41 | 732.90 | 688.03 | 297.84 | 6.85 | 1695.06 | | | 5 - 6
6 - 7 | 421.58
598.13 | 356.95
554.18 | 371.98
566.12 | 386.21
577.06 | 281.63
277.84 | 266.3
273.2 | 1163.70
1398.92 | 742.80
990.40 | 1247.67
862.32 | 338.48
502.29 | 10.16
11.50 | 1540.06
1913.63 | | | 7 - 8 | 583.96 | 689.09 | 697.38 | 753.01 | 361.94 | 190.6 | 1240.01 | 1158.77 | 889.85 | 605.85 | 11.50 | 1567.79 | | | 8 - 9 | 620.55 | 603.53 | 609.35 | 651.18 | 198.94 | 189.9 | 1241.33 | 1355.56 | 1178.81 | 593.86 | 17.87 | 1646.83 | | | 9 - 10 | 712.62 | 697.34 | 728.05 | 693.78 | 270.45 | 268.2 | 1070.65 | 1218.20 | 1357.70 | 697.19 | 19.28 | 1907.05 | | | 10 - 11 | 631.57 | 581.52 | 580.02 | 689.04 | 283.75 | 273.2 | 1181.16 | 1218.20 | 1440.26 | 592.61 | 15.86 | 3235.46 | | | 11 - 12 | 665.08 | 706.47 | 712.60 | 875.02 | 268.35 | 246.0 | 1248.08 | 1445.99 | 1178.81 | 678.79 | 13.70 | 1822.03 | | | 12 - 13 | 594.65 | 619.19 | 571.36 | 643.72 | 218.46 | 220.2 | 1429.37 | 1485.61 | 1201.75 | 553.59 | 13.01 | 1666.57 | | | 13 - 14 | 439.13 | 440.53 | 445.46 | 487.83 | 287.16 | 302.2 | 1565.81 | 1366.75 | 798.11 | 597.92 | 13.62 | 1804.86 | | | 14 - 15 | 542.15 | 443.78 | 367.78 | 551.32 | 209.86 | 250.6 | 1328.91 | 1049.83 | 697.20 | 626.26 | 7.94 | 3154.63 | | | 15 - 16 | 513.24 | 421.31 | 296.79 | 495.89 | 239.97 | 184.6 | 927.11 | 920.69 | 807.28 | 403.85 | 16.78 | 1869.60 | | | 16 - 17 | 573.08 | 388.40 | 360.19 | 481.80 | 171.87 | 207.6 | 953.40 | 920.69 | 550.42 | 360.35 | 19.78 | 1262.69 | | | 17 - 18 | 442.93 | 313.36 | 293.75 | 414.81 | 162.17 | 101.8 | 495.75 | 668.14 | 495.38 | 263.98 | 12.91 | 1298.60 | | | 18 - 19 | 413.35 | 364.79 | 342.27 | 366.42 | 144.98 | 162.3 | 366.73 | 569.10 | 403.64 | 212.05 | 12.36 | 1384.30 | | | 19 - 20 | 272.71 | 302.46 | 276.95 | 258.06 | 147.98 | 120.2 | 197.57 | 534.43 | 651.33 | 310.35 | 7.43 | 658.96 | | | 20 - AFT | - | 000= 0= | 0.00 | 0.00 | 40=4.00 | 25.4 | 1.50 | 74.28 | | 147.31 | 1.58 | 230.29 | | | SUM
Station angeing | 9582.51 | 8895.37 | 8475.00 | 9786.42 | 4254.01 | 3955.0 | 18695.35 | 18940 | 15989.00 | 8764.86 | 245.46 | 34036.85 | | | Station spacing, ft | 26.45 | 26.45 | 26.45 | 26.45 | 20.76 | 20.4 | 27.5 | 27.8 | 29.0 | 25.0 | 5.9 | 28.02 | | | FP-FWD, ft | | | 20.73 | | 17.5 | 30 | 16 | 15.64 | 29.6 | 28.9 | 17.72 | | | | AP-AFT, ft | _ | _ | | _ | _ | 12.5 | 7.5 | 20.56 | _ | 25.0 | - | _ | | | , - | | | | 1 | | | | | | | 1 | 1 | | s: 1. LCG of each segment assumed to lie at midlength. 2. CG 26 weight distribution differs from rest of Class (CG 27-34) because of extensive modifications during repair of major collision/fire damage. 3. CG 47-51 without VLS (MK 26 Launchers installed), CG 49-51 distribution reflects structural modifications, CG 52-54 distribution with VLS; CG 55 voids G-58-1 and 2 converted to fuel tanks and other class modifications increase segment 2-3 to 243.13 lton, Segment 3-4 to 360.83 lton, and total weight to 9632.51 lton. ^{4.} With VLS. 5. Without VLS. 6. Weight FWD of FP can be broken into 2 segments: 0-A (25 ft), 59.68 Iton and A-B (12.5 ft), 6.94 Iton. | In | | | | | Та | ble B- | 12. Se | ction | Structu | ral Pro | operties | for S | elected | Navy I | Hulls. | | | | | |--|-----|-----------------|-----------------
-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------------------------|-----------------|----------------------------------| | | | Al | D 37 | AE | ≣ 26¹ | Al | =S 1 | | | | | A | OE 1 | AC |)R 1 | CO | 3 26 | | | | 3 2935 15032730 501144 1848 532126 461799 570879 2692 1793278 1762881 1250 269848 1283 24922 | STN | Area | I _{NA} | A 3105 1744129 2661 1244685 2360 743426 704020 866682 3900 2070022 182100 1312 269266 1551 2536 5 3980 227674 37472 265376 2694 997226 1139946 1307796 7601 444846 1940945 1834 414277 1494 26866 7 4792 2729846 3036 103120 1301798 13541407 1344246 1344945 1344945 134446 1344945 | | in ² | in²-ft² in ² -ft ² | in ² | in ² -ft ² | | 5 3990 2277674 2682 268666 954688 1138948 1307798 7601 4548346 1940945 1834 414277 1494 2686 7 4792 2728946 3006 1031280 1307798 1384467 8477 3154622 2123991 1820 420478 1939 3008 3009 1041100 1340100 14647243 9477 5655330 2206237 13655 366368 2180 4379 3486 2746830 3185 1079167 1386367 1388484 1024 5620420 2306851 332 431642 2166 4690 3486 264772 3128 4366428 3414 1087303 1377551 1386494 1024 5620420 2306851 332 431642 2166 4690 3479 3486 254569 322 343642 3487 3487 3488 3 | 3 | 2935 | 1503730 | | 501144 | 1848 | 532126 | | 461799 | | 570979 | 2692 | 1793278 | | 1762681 | 1250 | 269948 | 1283 | 289294 | | 6 | 4 | 3105 | 1744129 | 2661 | 1244685 | 2350 | 743426 | | 704020 | | 866632 | 3900 | 2307022 | | 1822103 | 1312 | 269256 | 1551 | 253896 | | 7 | 5 | 3990 | 2227674 | | | 2692 | 886968 | | 954888 | | 1138948 | 3033 | 3088902 | | 1881523 | 1518 | 358855 | 1418 | 237662 | | 8 4883 2875386 | 6 | 4372 | 2653976 | | | 2964 | 997226 | | 1138948 | | 1307798 | 7601 | 4548346 | | 1940945 | 1834 | 414277 | 1494 | 268673 | | 9 4686 2749630 3185 1079167 1386367 1898494 10244 5924020 2300851 1932 431596 2166 4690 10 | 7 | 4792 | 2729846 | | | 3036 | 1031260 | | 1307798 | | 1354487 | 8477 | 3154622 | | 2123591 | 1820 | 420478 | 1993 | 390860 | | 10 | 8 | 4583 | 2875386 | | | 3039 | 1041100 | | 1340100 | | 1647243 | 9147 | 5655330 | | 2306237 | 1785 | 396368 | 2180 | 437978 | | 11 | 9 | 4686 | 2749630 | | | 3185 | 1079167 | | 1386367 | | 1898494 | 10244 | 5924020 | | 2300851 | 1932 | 431596 | 2166 | 469049 | | 12 4356 2535051 | 10 | 4468 | 2642772 | 3129 | 1436428 | 3141 | 1087303 | | 1371551 | | 1899772 | 10235 | 6094704 | | 2295466 | 1959 | 426485 | 2285 | 507174 | | 13 | 11 | 4553 | 2682599 | | | 3292 | 1095581 | | 1393672 | | 1930496 | 9956 | 5931128 | | 2244522 | 1936 | 418194 | 2207 | 530546 | | 14 3803 2210973 2670 1478116 2812 910917 1144270 1379669 6820 4101110 1953562 1840 348013 1812 3517 15 4109 2237001 2742 832672 1033741 1125537 6842 3426348 1549667 1399 172114 1946 27311 162 172114 1946 1753915 1013958 5057 2280510 1145772 1192 112765 1541 1662 177 | 12 | 4356 | 2535051 | | | 3357 | 1132636 | | 1318525 | | 1930496 | 8340 | 5370772 | | 2193579 | 1873 | 379286 | 2502 | 565247 | | 15 4109 2237001 2742 832672 1033741 1125537 6842 3426348 1549667 1399 172114 1946 273116 1662 1739 175730 2154 509985 636728 667250 4668 1610132 741877 1088 76734 1518 1041 | 13 | 4433 | 2545400 | | | 2907 | 983148 | | 1228323 | | 1747562 | 6945 | 4640580 | | 2073571 | 1894 | 382034 | 2233 | 470365 | | 16 3645 1853473 | 14 | 3803 | 2210973 | 2670 | 1478116 | 2812 | 910917 | | 1144270 | | 1379669 | 6820 | 4101110 | | 1953562 | 1840 | 348013 | 1812 | 351737 | | 17 3396 1563959 1739 175730 2154 509985 636728 667250 4668 1610132 741877 1088 76734 1518 1041 | 15 | 4109 | 2237001 | | | 2742 | 832672 | | 1033741 | | 1125537 | 6842 | 3426348 | | 1549667 | 1399 | 172114 | 1946 | 273155 | | Distance (ft) from Neutral Axis to: Distance (ft) from Neutral Axis to: Deck Keel Deck Keel Deck Keel Deck Keel Deck Keel Deck Deck Keel Deck Keel Deck Keel Deck Keel Deck Deck Keel Deck Meutral Axis to: Deck Keel Deck Meutral Axis to: Deck Keel Deck Meutral Axis to: Deck Keel Deck Meutral Axis to: | 16 | 3645 | 1853473 | | | 2439 | 616104 | | 753915 | | 1013958 | 5057 | 2280510 | | 1145772 | 1192 | 112765 | 1541 | 166202 | | Distance (it) from Neutral Axis to: A | 17 | 3396 | 1563959 | 1739 | 175730 | 2154 | 509985 | | 636728 | | 667250 | 4668 | 1610132 | | 741877 | 1088 | 76734 | 1518 | 104119 | | 3 30.08 39.58 30.08 39.58 18.84 29.24 23.60 25.40 23.46 25.54 31.29 37.01 23.90 33.57 19.33 25.21 18.58 26.8 4 32.06 36.93 30.4 31.6 19.14 28.46 22.76 26.24 22.86 26.14 32.40 34.80 25.96 30.04 19.40 23.85 21.58 22.2 5 33.13 35.03 20.51 26.69 22.51 26.49 23.07 25.93 33.57 33.13 28.24 27.34 20.88 21.43 22.14 20.1 6 33.69 34.38 21.28 25.52 23.07 25.93 24.47 24.53 32.39 34.11 30.78 25.22 20.88 20.48 20.94 22.00 7 34.36 33.38 22.59 24.01 24.47 24.53 24.60 24.40 34.03 32.47 <t>26.22 25.95 21.60</t> | | | | | | | | | | | | | | | | from | Neutral | | | | 4 32.06 36.93 30.4 31.6 19.14 28.46 22.76 26.24 22.86 26.14 32.40 34.80 25.96 30.04 19.40 23.85 21.58 22.2 5 33.13 35.03 20.51 26.69 22.51 26.49 23.07 25.93 33.57 33.13 28.24 27.34 20.88 21.43 22.14 20.1 6 33.69 34.38 21.28 25.52 23.07 25.93 24.47 24.53 32.39 34.11 30.78 25.22 20.88
20.48 20.94 22.0 7 34.36 33.38 22.59 24.01 24.47 24.53 24.60 24.40 34.03 32.47 26.22 25.95 21.60 18.96 24.00 18.0 8 32.69 34.80 23.40 23.00 24.60 24.40 25.05 23.95 34.00 32.50 23.31 26.60 21.99 18.07 24.18 17.8 9 36.50 30.99 23.84 22.46 24.43 <t< th=""><th></th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th><th>Deck</th><th>Keel</th></t<> | | Deck | Keel | 5 33.13 35.03 20.51 26.69 22.51 26.49 23.07 25.93 33.57 33.13 28.24 27.34 20.88 21.43 22.14 20.1 6 33.69 34.38 21.28 25.52 23.07 25.93 24.47 24.53 32.39 34.11 30.78 25.22 20.88 20.48 20.94 22.0 7 34.36 33.38 22.59 24.01 24.47 24.53 24.60 24.40 34.03 32.47 26.22 25.95 21.60 18.96 24.00 18.0 8 32.69 34.80 23.40 23.00 24.60 24.40 25.05 23.95 34.00 32.50 23.31 26.60 21.99 18.07 24.18 17.8 9 36.50 30.99 23.84 22.46 24.43 24.67 24.63 24.37 35.09 31.41 26.03 26.56 21.49 18.07 21.93 20.0 10 38.35 29.14 34.22 24.03 24.46 24.32 24.65 | 3 | 30.08 | 39.58 | | | 18.84 | 29.24 | 23.60 | 25.40 | 23.46 | 25.54 | 31.29 | 37.01 | 23.90 | 33.57 | 19.33 | 25.21 | 18.58 | 26.81 | | 6 33.69 34.38 21.28 25.52 23.07 25.93 24.47 24.53 32.39 34.11 30.78 25.22 20.88 20.48 20.94 22.0 7 34.36 33.38 22.59 24.01 24.47 24.53 24.60 24.40 34.03 32.47 26.22 25.95 21.60 18.96 24.00 18.0 8 32.69 34.80 23.40 23.00 24.60 24.40 25.05 23.95 34.00 32.50 23.31 26.60 21.99 18.07 24.18 17.8 9 36.50 30.99 23.84 22.46 24.43 24.67 24.63 24.37 35.09 31.41 26.03 26.56 21.49 18.07 21.93 20.0 10 38.35 29.14 34.22 24.03 24.47 21.83 24.68 24.32 24.62 24.38 34.82 31.68 29.49 26.51 20.92 18.24 22.24 19.7 11 37.50 29.99 25.12 21.18 24.35 | 4 | 32.06 | 36.93 | 30.4 | 31.6 | 19.14 | 28.46 | 22.76 | 26.24 | 22.86 | 26.14 | 32.40 | 34.80 | 25.96 | 30.04 | 19.40 | 23.85 | 21.58 | 22.22 | | 7 34.36 33.38 22.59 24.01 24.47 24.53 24.60 24.40 34.03 32.47 26.22 25.95 21.60 18.96 24.00 18.0 8 32.69 34.80 23.40 23.00 24.60 24.40 25.05 23.95 34.00 32.50 23.31 26.60 21.99 18.07 24.18 17.8 9 36.50 30.99 23.84 22.46 24.43 24.67 24.63 24.37 35.09 31.41 26.03 26.56 21.49 18.07 21.93 20.0 10 38.35 29.14 34.22 24.03 24.47 21.83 24.68 24.32 24.62 24.38 34.82 31.68 29.49 26.51 20.92 18.24 22.24 19.7 11 37.50 29.99 25.12 21.18 24.35 24.65 24.35 24.65 34.67 31.83 30.05 25.93 20.50 18.36 22.90 19.1 12 38.31 29.18 23.95 22.35 24.44 | 5 | 33.13 | 35.03 | | | 20.51 | 26.69 | 22.51 | 26.49 | 23.07 | 25.93 | 33.57 | 33.13 | 28.24 | 27.34 | 20.88 | 21.43 | 22.14 | 20.16 | | 8 32.69 34.80 23.40 23.00 24.60 24.40 25.05 23.95 34.00 32.50 23.31 26.60 21.99 18.07 24.18 17.8 9 36.50 30.99 23.84 22.46 24.43 24.67 24.63 24.37 35.09 31.41 26.03 26.56 21.49 18.07 21.93 20.0 10 38.35 29.14 34.22 24.03 24.47 21.83 24.68 24.32 24.62 24.38 34.82 31.68 29.49 26.51 20.92 18.24 22.24 19.7 11 37.50 29.99 25.12 21.18 24.35 24.65 24.35 24.65 34.67 31.83 30.05 25.93 20.50 18.36 22.90 19.1 12 38.31 29.18 23.95 22.35 24.44 24.56 24.35 24.65 34.15 32.35 30.66 25.34 20.70 18.06 25.20 16.8 13 36.01 31.48 23.95 23.21 23.57 | 6 | 33.69 | 34.38 | | | 21.28 | 25.52 | 23.07 | 25.93 | 24.47 | 24.53 | 32.39 | 34.11 | 30.78 | 25.22 | 20.88 | 20.48 | 20.94 | 22.06 | | 9 36.50 30.99 | 7 | 34.36 | 33.38 | | | 22.59 | 24.01 | 24.47 | 24.53 | 24.60 | 24.40 | 34.03 | 32.47 | 26.22 | 25.95 | 21.60 | 18.96 | 24.00 | 18.00 | | 10 38.35 29.14 34.22 24.03 24.47 21.83 24.68 24.32 24.62 24.38 34.82 31.68 29.49 26.51 20.92 18.24 22.24 19.7 11 37.50 29.99 25.12 21.18 24.35 24.65 24.35 24.65 34.67 31.83 30.05 25.93 20.50 18.36 22.90 19.1 12 38.31 29.18 23.95 22.35 24.44 24.56 24.35 24.65 34.15 32.35 30.66 25.34 20.70 18.06 25.20 16.8 13 36.01 31.48 23.09 23.21 23.57 25.43 24.89 24.11 34.23 32.27 29.16 26.68 19.50 19.26 23.21 18.0 14 37.76 29.73 37.1 22.7 21.48 24.82 23.74 25.26 24.24 24.76 33.00 33.20 27.64 28.36 19.21 19.65 21.07 17.8 15 33.28 34.21 18.70 | 8 | 32.69 | 34.80 | | | 23.40 | 23.00 | 24.60 | 24.40 | 25.05 | 23.95 | 34.00 | 32.50 | 23.31 | 26.60 | 21.99 | 18.07 | 24.18 | 17.82 | | 11 37.50 29.99 25.12 21.18 24.35 24.65 24.35 24.65 34.67 31.83 30.05 25.93 20.50 18.36 22.90 19.1 12 38.31 29.18 23.95 22.35 24.44 24.56 24.35 24.65 34.15 32.35 30.66 25.34 20.70 18.06 25.20 16.8 13 36.01 31.48 23.09 23.21 23.57 25.43 24.89 24.11 34.23 32.27 29.16 26.68 19.50 19.26 23.21 18.0 14 37.76 29.73 37.1 22.7 21.48 24.82 23.74 25.26 24.24 24.76 33.00 33.20 27.64 28.36 19.21 19.65 21.07 17.8 15 33.28 34.21 18.70 27.70 26.28 27.72 24.63 24.37 28.87 35.33 25.67 29.95 21.06 17.00 20.45 16.1 16 34.14 33.35 17.12 29.48 25.14 | 9 | 36.50 | 30.99 | | | 23.84 | 22.46 | 24.43 | 24.67 | 24.63 | 24.37 | 35.09 | 31.41 | 26.03 | 26.56 | 21.49 | 18.07 | 21.93 | 20.07 | | 12 38.31 29.18 23.95 22.35 24.44 24.56 24.35 24.65 34.15 32.35 30.66 25.34 20.70 18.06 25.20 16.8 13 36.01 31.48 23.09 23.21 23.57 25.43 24.89 24.11 34.23 32.27 29.16 26.68 19.50 19.26 23.21 18.0 14 37.76 29.73 37.1 22.7 21.48 24.82 23.74 25.26 24.24 24.76 33.00 33.20 27.64 28.36 19.21 19.65 21.07 17.8 15 33.28 34.21 18.70 27.70 26.28 27.72 24.63 24.37 28.87 35.33 25.67 29.95 21.06 17.00 20.45 16.1 16 34.14 33.35 17.12 29.48 25.14 23.86 25.30 23.70 26.50 33.70 22.88 33.12 12.92 17.14 21.00 13.2 | 10 | 38.35 | 29.14 | 34.22 | 24.03 | 24.47 | 21.83 | 24.68 | 24.32 | 24.62 | 24.38 | 34.82 | 31.68 | 29.49 | 26.51 | 20.92 | 18.24 | 22.24 | 19.76 | | 12 38.31 29.18 23.95 22.35 24.44 24.56 24.35 24.65 34.15 32.35 30.66 25.34 20.70 18.06 25.20 16.8 13 36.01 31.48 23.09 23.21 23.57 25.43 24.89 24.11 34.23 32.27 29.16 26.68 19.50 19.26 23.21 18.0 14 37.76 29.73 37.1 22.7 21.48 24.82 23.74 25.26 24.24 24.76 33.00 33.20 27.64 28.36 19.21 19.65 21.07 17.8 15 33.28 34.21 18.70 27.70 26.28 27.72 24.63 24.37 28.87 35.33 25.67 29.95 21.06 17.00 20.45 16.1 16 34.14 33.35 17.12 29.48 25.14 23.86 25.30 23.70 26.50 33.70 22.88 33.12 12.92 17.14 21.00 13.2 | 11 | 37.50 | 29.99 | | | 25.12 | 21.18 | 24.35 | 24.65 | 24.35 | 24.65 | 34.67 | 31.83 | 30.05 | 25.93 | 20.50 | 18.36 | 22.90 | 19.10 | | 14 37.76 29.73 37.1 22.7 21.48 24.82 23.74 25.26 24.24 24.76 33.00 33.20 27.64 28.36 19.21 19.65 21.07 17.8 15 33.28 34.21 18.70 27.70 26.28 27.72 24.63 24.37 28.87 35.33 25.67 29.95 21.06 17.00 20.45 16.1 16 34.14 33.35 17.12 29.48 25.14 23.86 25.30 23.70 26.50 33.70 22.88 33.12 12.92 17.14 21.00 13.2 | 12 | | 29.18 | | | 23.95 | 22.35 | 24.44 | | | 24.65 | 34.15 | 32.35 | 30.66 | 25.34 | | 18.06 | 25.20 | 16.80 | | 15 33.28 34.21 18.70 27.70 26.28 27.72 24.63 24.37 28.87 35.33 25.67 29.95 21.06 17.00 20.45 16.1 16 34.14 33.35 17.12 29.48 25.14 23.86 25.30 23.70 26.50 33.70 22.88 33.12 12.92 17.14 21.00 13.2 | 13 | 36.01 | 31.48 | | | 23.09 | 23.21 | 23.57 | 25.43 | 24.89 | 24.11 | 34.23 | 32.27 | 29.16 | 26.68 | 19.50 | 19.26 | 23.21 | 18.04 | | 16 34.14 33.35 17.12 29.48 25.14 23.86 25.30 23.70 26.50 33.70 22.88 33.12 12.92 17.14 21.00 13.2 | 14 | 37.76 | 29.73 | 37.1 | 22.7 | 21.48 | 24.82 | 23.74 | 25.26 | 24.24 | 24.76 | 33.00 | 33.20 | 27.64 | 28.36 | 19.21 | 19.65 | 21.07 | 17.85 | | 16 34.14 33.35 17.12 29.48 25.14 23.86 25.30 23.70 26.50 33.70 22.88 33.12 12.92 17.14 21.00 13.2 | 15 | 33.28 | 34.21 | | | 18.70 | 27.70 | 26.28 | 27.72 | 24.63 | 24.37 | 28.87 | 35.33 | 25.67 | 29.95 | 21.06 | 17.00 | 20.45 | 16.13 | 13.25 | | 17 30.41 37.08 9.4 21.6 16.92 29.98 21.46 27.54 23.08 25.92 24.00 31.00 18.65 42.52 10.90 13.49 21.14 10.8 | 17 | 30.41 | 37.08 | 9.4 | 21.6 | 16.92 | 29.98 | 21.46 | 27.54 | 23.08 | 25.92 | 24.00 | 31.00 | 18.65 | 42.52 | 10.90 | 13.49 | 21.14 | 10.86 | | | Table B-12 (Continued). Section Structural Properties for Selected Navy Hulls . | | | | | | | | | | | | | | | | | | |-----|---|---------------------------|-----------------|--------------------------|-----------------|----------------------------|-----------------|-----------------------------|-----------------|--------------------------|-------|--------------------------|-----------------|-----------------------------|-----------------|-----------------------------|-----------------|-----------------------------| | | CG | N 38 | C | CV 59 | FF | 1052 | F | FG 7 | L | HA 1 ² | Lk | (A 113 | L | PH 2 | LS | SD 41 | LS | T 1179 | | STN | Area | I _{NA} | | in² | in²-ft² | in ² | in²-ft² | in ² | in²-ft² | in ² | in²-ft² | in ² | in²-ft² | in² | in²-ft² | in ² | in²-ft² | in ² | in²-ft² | in ² | in²-ft² | | 3 | | 335645 | 12358 | 16758326 | 868 | 108027 | 711 | 110681 | | 4442540 | 1874 | 675724 | 3069 | 1716649 | 2004 | 796874 | 1038 | 142777 | | 4 | | 342358 | 16591 | 17177298 | 977 | 127318 | 745 | 112994 | | 5401509 | 2360 | 1160403 | 3698 | 2623881 | 1875 | 884862 | 976 | 175019 | | 5 | | 409487 | 11790 | 13148127 | 1086 | 139464 | 761 | 102384 | | 6130713 | 2712 | 1052732 | 4101 | 3030117 | 1972 | 970102 | 1096 | 226705 | | 6 | | 510180 | 17790 | 18535837 | 1064 | 133392 | 936 | 136770 | | 6556756 | 3073 | 1162720 | 4591 | 3306753 | 3192 | 1534690 | 1490 | 272382 | | 7 | | 597448 | 19446 | 18836764 | 1068 | 136068 | 935 | 130123 | | 7286723 | 3303 | 1230578 | 4712 | 3755656 | 4098 | 1867936 | 1930 | 342501 | | 8 | | 497448 | 17352 | 19168785 | 1015 | 136471 | 1007 | 138267 | | 6916758 | 3710 | 1200108 | 5194 | 3775892 | 4023 | 1433109 | 2135 | 382825 | | 9 | | 644438 | 17887 | 20669502 | 1100 | 156278 | 1125 | 159477 | | 6725151 | 3517 | 1328462 | 5252 | 3800192 | 3824 | 1408479 | 2323 | 432689 | | 10 | ı | 671290 | 18220 | 20999949 | 1055 | 150946 | 1198 | 170416 | | 7078395 | 4013 | 1495658 | 5199 | 3882010 | 4279 | 1464853 | 2295 | 434270 | | 11 | | 678003 | 18470 | 21293683 | 1054 | 149046 | 1203 | 167165 | | 7299516 | 4291 | 1520460 | 5696 | 4070689 | 4234 | 1412839 | 2562 | 529612 | | 12 | | 671290 | 17892 | 19807975 | 1110 | 154588 | 1178 | 156553 | | 7109088 | 4218 | 1512998 | 5400 | 4123254 | 3739 | 987907 | 2195 | 486630 | | 13 | | 637726 | 17563 | 19383215 | 1111 | 138854 | 1055 | 135444 | | 7002391 |
3358 | 1272356 | 5108 | 3834913 | 3896 | 972030 | 2275 | 424229 | | 14 | | 449764 | 21122 | 20161029 | 1090 | 117773 | 970 | 110066 | | 6541561 | 3176 | 1198935 | 4422 | 3246058 | 3202 | 701956 | 1932 | 360794 | | 15 | | 328932 | 18349 | 17624328 | 989 | 87112 | 922 | 89467 | | 6407861 | 4406 | 1157017 | 3980 | 2621274 | 2820 | 508752 | 2030 | 320766 | | 16 | | 255090 | 16763 | 15829157 | 932 | 62643 | 861 | 69084 | | 6152574 | 2798 | 703870 | 3238 | 2093116 | 3532 | 416856 | 2078 | 325149 | | 17 | | 201387 | 13698 | 12068113 | 954 | 56332 | 809 | 57188 | | 5284773 | 2442 | 514961 | 3227 | 1740634 | 2167 | 282624 | 1711 | 230461 | | | | e (ft) from
I Axis to: | | ce (ft) from al Axis to: | | e (ft) from
al Axis to: | | ce (ft) from
al Axis to: | | ce (ft) from al Axis to: | | ce (ft) from al Axis to: | | ce (ft) from
al Axis to: | | ce (ft) from
al Axis to: | | ce (ft) from
al Axis to: | | | Deck | Keel | 3 | | | 39.40 | 58.01 | 16.48 | 17.10 | 15.09 | 20.58 | 38.07 | 52.43 | 24.65 | 26.90 | 28.04 | 48.86 | 28.75 | 32.76 | 15.37 | 19.87 | | 4 | | | 41.96 | 52.45 | 14.73 | 18.02 | 15.68 | 18.84 | 42.41 | 48.09 | 24.54 | 26.01 | 34.95 | 41.96 | 31.19 | 30.31 | 16.06 | 19.43 | | 5 | | | 48.76 | 48.64 | 13.17 | 18.66 | 14.18 | 19.27 | 45.00 | 45.10 | 23.95 | 25.75 | 41.20 | 35.71 | 32.25 | 29.25 | 16.31 | 19.33 | | 6 | | | 48.35 | 48.89 | 13.88 | 17.20 | 15.32 | 17.23 | 46.75 | 43.75 | 23.35 | 25.60 | 42.94 | 33.97 | 30.32 | 31.18 | 18.78 | 17.21 | | 7 | | | 49.07 | 48.33 | 13.80 | 16.70 | 15.37 | 16.38 | 49.87 | 40.63 | 23.40 | 24.85 | 42.13 | 34.78 | 34.75 | 26.75 | 17.87 | 18.37 | | 8 | | | 48.74 | 48.66 | 13.67 | 16.25 | 15.53 | 15.59 | 50.97 | 39.53 | 24.90 | 22.93 | 45.64 | 31.27 | 31.20 | 21.67 | 18.46 | 18.03 | | 9 | | | 48.95 | 48.45 | 13.95 | 15.55 | 15.36 | 15.21 | 52.63 | 37.87 | 25.50 | 22.33 | 46.49 | 30.42 | 31.54 | 21.39 | 19.21 | 17.53 | | 10 | 20.36 | 21.49 | 48.97 | 48.42 | 14.53 | 14.72 | 14.62 | 15.45 | 51.59 | 38.91 | 25.91 | 21.92 | 45.33 | 31.58 | 31.96 | 21.04 | 19.53 | 17.46 | | 11 | | | 49.43 | 47.97 | 14.48 | 14.60 | 14.16 | 15.51 | 50.88 | 39.62 | 24.19 | 23.64 | 46.17 | 30.74 | 31.84 | 21.05 | 19.32 | 17.92 | | 12 | | | 49.63 | 47.77 | 13.55 | 15.25 | 14.27 | 15.10 | 50.13 | 40.37 | 24.64 | 23.19 | 45.32 | 31.59 | 25.99 | 18.51 | 19.50 | 18.00 | | 13 | | | 48.66 | 48.73 | 13.34 | 14.99 | 15.00 | 14.27 | 48.66 | 41.84 | 24.65 | 23.18 | 43.80 | 33.11 | 26.11 | 18.39 | 18.80 | 18.49 | | 14 | | | 51.01 | 46.39 | 13.03 | 14.50 | 12.87 | 15.29 | 47.89 | 42.61 | 23.62 | 24.21 | 39.92 | 36.99 | 23.53 | 20.92 | 19.63 | 16.86 | | 15 | | | 42.84 | 49.56 | 12.60 | 13.47 | 11.70 | 14.83 | 47.00 | 43.50 | 23.02 | 24.81 | 35.89 | 40.92 | 23.66 | 19.09 | 18.34 | 16.45 | | 16 | | | 45.10 | 52.21 | 11.87 | 12.38 | 10.12 | 14.32 | 44.79 | 45.71 | 19.22 | 26.11 | 31.92 | 44.99 | 21.67 | 18.30 | 15.27 | 17.62 | | 17 | | | 39.21 | 58.19 | 11.39 | 10.86 | 9.46 | 13.07 | 42.29 | 48.21 | 15.01 | 23.66 | 28.40 | 48.49 | 20.23 | 16.59 | 12.57 | 17.62 | NOTES: $$Z_{KEEL} = \frac{I_{NA}}{Y_{KEEL}}$$ $$Z_{DECK} = \frac{I_{NA}}{Y_{DECK}}$$ $$DEPTH = Y_{DECK} + Y_{KEEL}$$ ^{1.} AE 26 data for Stations 4/9, 4 2/9, 10, 13 8/9, 17 7/9. 2. $Y_{\rm DECK}$ measured to flight deck. 3. For any intact station: Table B-13. Hull Characteristics, Auxiliaries. B_{WL} $L_{\scriptscriptstyle WL}$ $B_{\scriptscriptstyle WL}$ L_{WL} T_m TPI T_m TPI Displacement, Iton Displacement, Iton Class Class ft full load light ft full load light ft ft ft Iton/in ft Iton/in AD 14 520 73 26.0 18400 9240 67.0 AOE 1 770 107 41.0 53600 18870 128.0 1800 AD 24 465 70 27.0 16740 8800 58.0 AOG 58 292 49 16.0 4440 27.0 AD 37 620 85 27.0 20500 13600 **AOG 77** 315 48 19.0 6050 2100 89.0 29.0 22.2 AD 41 620 85 22.1 19740 13220 95.0 **AOG 81** 295 61 2370 6970 29.0 AE 21 492 72 29.0 17450 9910 61.0 AOR 1 640 96 36.5 37700 12500 102.5 540 81 28.0 9450 5250 AE 26 19670 71.5 AOT 50 510 68 30.0 21880 67.0 AF 58 486 72 26.5 15500 8450 56.0 **AOT 149** 600 84 33.6 34760 7880 90.0 AFS 1 554 79 28.0 18660 9170 67.0 **AOT 165** 605 80 36.0 32700 8400 81.0 76 14200 AG 153 537 27.0 17960 67.0 **AOT 168** 572 84 34.5 34500 6600 85.0 437 66 600 7330 AG 164 21.8 11150 7350 47.0 **AOT 181** 84 33.7 34800 90.0 AGDS 2 448 72 22.6 12420 10890 61.0 **AOT 182** 650 89 36.2 45880 8600 109.0 AGER 2 171 32 10.0 945 610 9.3 AP 110 590 76 26.0 20750 12600 77.0 AGF 3 500 84 23.0 13900 8000 85.0 AP 122 590 76 29.1 22570 10800 74.0 AGM 8 445 62 28.5 15200 8280 49.0 AP 197 512 73 27.0 17630 11220 61.0 502 72 14000 60.0 APL 2 260 49 10.0 1300 AGM 9 26.3 17120 2580 26.0 75 24710 13770 520 9320 **AGM 19** 575 27.1 80.0 AR 5 73 24.0 17200 66.0 AGM 22 445 62 23.5 12170 8850 48.0 ARC 2 340 47 25.1 7810 4300 29.0 528 76 ARC 3 402 4280 AGM 23 27.0 12980 63.0 58 16.0 7040 42.0 AGOR 7 196 39 16.3 1640 1230 12. ARC 7 4330 316 14.0 2220 AGOR 11 247 51 18.0 3510 2510 40.0 ARL 24 50 33.0 AGOR 16 218 75 20.1 3420 2870 18.0 ARS 8/38 207 43 14.3 1970 1470 14.3 ARS 50 240 26.0 2500 22.9 AGOS 1 50 3100 AGS 21 445 62 25.0 13050 7610 48.0 AS 11 520 73 26.0 17150 9960 65.0 AS 19 267 48 16.0 2830 2200 21.0 564 26.0 20300 14190 75.0 AGS 26 73 **AGS 29** 362 54 15.0 3670 2640 33.0 **AS 31** 581 83 26.0 19820 12100 81.0 AH 17 496 72 26.0 15400 11400 60.0 **AS 33** 620 85 28.0 21530 19580 96.0 AK 237 445 62 28.5 15200 4520 47.0 **AS 36** 620 85 29.0 23490 13840 98.0 AK 255 506 72 32.8 22050 8580 61.0 **AS 39** 620 85 26.0 23000 13840 98.0 235 51 19.0 3890 2020 ASR 9 247 42 17.0 2320 1790 16.0 AK 271 17.0 AK 277 456 66 30.0 16730 5740 50.0 ASR 21 237 86 23.9 4910 4100 23.0 AK 280 450 63 28.5 15200 6820 48.0 ATA 181 201 34 14.0 860 610 8.0 AKR 7 484 78 27.1 18290 8180 64.0 ATF 76 201 39 16.0 1730 1240 12.0 520 83 9150 2170 24.0 AKR 9 29.1 21580 72.0 ATS 1 264 50 17.0 3060 AO 57 544 75 32.0 25450 7470 74.0 AVM 1 520 71 27.3 14480 10820 64.0 616 75 38.0 34750 10850 828 29780 146.0 AO 51 92.0 AVT 16 103 30.0 42110 636 75 35.8 35650 9450 AO 105 86.0 AO 143 642 86 33.6 36660 11750 96.4 AO 177 568 88 32.4 27500 7240 84.0 ### Notes ^{1.} L_{WL} = Length on full load waterline, B_{WL} = breadth on full load waterline, T_m = mean draft at full load ^{2.} Displacements within the same class may vary. Values are for maximum and minimum displacements of any vessel in the class. | 01 | L _{WL} | B_{WL} | T_m | Displacer | nent, Iton | TPI | 01 | L_{WL} | B_{WL} | T_m | Displacem | ent, Iton | TPI | |--------|-----------------|----------|------------|-----------|------------|---------|----------|----------|----------|-------------------|-----------|-----------|---------| | Class | ft | ft | ft | full load | light | Iton/in | Class | ft | ft | ft | full load | light | Iton/in | | BB 61 | 860 | 108 | 37.0 | 58000 | 43880 | 149.0 | DDG 37 | 490 | 52 | 18.0 ⁴ | 6120 | 4150 | 43.0 | | CA 134 | 700 | 75 | 26.0 | 21470 | 16000 | 94.0 | DDG 47 | 530 | 55 | 20.0 | 8910 | 6570 | 48.5 | | CG 10 | 664 | 69 | 26.0 | 19500 | 13200 | 82.0 | DD 993 | 529 | 55 | 22.7 | 9788 | | 52.4 | | CG 16 | 510 | 54 | 19.0 | 8750 | 4650 | 47.5 | FF 1037 | 350 | 41 | 15.0 | 2730 | 1970 | 24.0 | | CG 26 | 524 | 54 | 20.5 | 8250 | 5340 | 48.5 | FF 1040 | 390 | 44 | 17.0 | 3580 | 2620 | 28.5 | | CG 47 | 529 | 55 | 23.0 | 9960 | | 52.5 | FF 1052 | 415 | 47 | 16.5 | 4330 | 2850 | 32.5 | | CGN 9 | 690 | 72 | 25.0 | 17530 | 15540 | 86.0 | FF 1098 | 394 | 43 | 17.0 | 3660 | 2760 | 29.0 | | CGN 25 | 540 | 57 | 21.0 | 8590 | 7800 | 54.0 | FFG 1 | 390 | 44 | 17.0 | 3600 | 2630 | 28.5 | | CGN 35 | 540 | 57 | 20.4 | 9130 | 8320 | 56.0 | FFG 7 | 408 | 38 | 14.4 | 3590 | 2980 | 30.0 | | CGN 36 | 570 | 60 | 21.0 | 10450 | 8710 | 60.0 | LCC 19 | 580 | 82 | 29.0 | 18650 | 11600 | | | CGN 38 | 560 | 61 | 21.8 | 10420 | 8620 | 64.0 | LHA 1 | 765 | 106 | 26.0 | 39400 | 25330 | 164.0 | | CV 34 | 831 | 103 | 32.0 | 45110 | 32520 | 147.0 | LHD 1 | | | | | | | | CV 41 | 914 | 121 | 35.0 | 65240 | 48130 | 188.0 | LKA 112 | 536 | 76 | 27.0 | 17500 | 9860 | 66.0 | | CV 59 | 990 | 130 | 38.0^{3} | 81150 | 59020 | 230.0 | LKA 113 | 550 | 82 | 28.0 | 18650 | 10000 | 76.0 | | CV 63 | 990 | 130 | 37.0 | 81770 | 58600 | 230.0 | LPA 249 | 537 | 76 | 26.0 | 17550 | 10710 | 66.0 | | CV 67 | 990 | 130 | 37.0 | 80940 | 59180 | 230.0 | LPD 1 | 508 | 84 | 23.0 | 14670 | 8000 | 85.0 | | CVA 31 | 820 | 103 | 31.0 | 43110 | 30940 | 146.0 | LPD 4 | 557 | 84 | 23.0 | 17240 | 8600 | 85.0 | | CVN 65 | 1040 | 133 | 38.0 | 90950 | 73500 | 252.0 | LPH 2 | 556 | 84 | 28.0 | 18830 | 10720 | 75.0 | | CVN 68 | 1056 | 134 | 38.0 | 91490 | 70920 | 252.0 | LSD 28 | 500 | 84 | 19.0 | 12150 | 6880 | 68.0 | | CVS 11 | 820 | 103 | 31. | 41900 | 29600 | 146.0 | LSD 36 | 548 | 84 | 20.0 | 13700 | 8100 | 76.0 | | DD 743 | 383 | 40 | 15.0 | 3550 | 2340 | 29.0 | LST 963 | 316 | 50 | | | | | | DD 931 | 407 | 44 | 16.0 | 4200 | 2800 | 33.0 | LST 1173 | 431 | 62 | 18.0 | 7100 | 3560 | 55.0 | | DD 937 | 407 | 44 | 16.0 | 4140 | 2800 | 33.0 | LST 1179 | 507 | 70 | 16.0 | 8520 | 4750 | 57.0 | | DD 963 | 529 | 55 | 21.0 | 7810 | 5770 | 51.0 | MCM 1 | | | | | | | | DDG 2 | 420 | 46 | 16.0 | 4900 | 3100 | 37.0 | MSO 427 | 165 | 35 | 10.0 ⁵ | 930 | 620 | 10.0 | | DDG 31 | 407 | 44 | 16.0 | 4200 | 2860 | 33.0 | PG 92 | 154 | 22 | 6.0 | 280 | 200 | 6.0 | | | | | | | | | PHM 1 | 118 | 25 | 8.0 | 210 | 160 | 6.0 | | Notes: | | | | | | | | | | | | | | - Notes: 1, 2. See Table B-13. 3. Full load draft for CV 60 & 62 37.0 feet, for CV 61 41.0 feet. - DDG 37 full load draft 19.0 feet.Full load drafts vary from 10 to 12 feet. | | | | | Table E | 3-15. Hul | l Charact | eristics, S | ubmarines. | | | | | | |----------|----------------------|--------------|-------|------------------|-----------|-----------|-------------|----------------------|--------------|----------------|-----------|-----------|------| | Class | L _{WL} /LOA | B_{WL}/B_E | T_m | Displace
Itor | | TPI | Class | L _{WL} /LOA | B_{WL}/B_E | T _m | Displacen | ent, Iton | TPI | | 0.000 | ft | ft | ft | full load | light |
Iton/in | | ft | ft | ft | full load | light | Iton | | AGSS 555 | 159/165 | 16/18 | 15.6 | 860 | 800 | 3.9 | SSN 575 | 370/376 | 22/28 | 22.3 | 4400 | 4040 | 16.1 | | AGSS 569 | 187/205 | 25/27 | 19.0 | 1540 | 1240 | 7.0 | SSN 578 | 260/263 | 20/25 | 20.8 | 2580 | 2380 | 9.1 | | NR 1 | 128/136 | 16/16 | 11.1 | 352 | 337 | 1.9 | SSN 585 | 232/249 | 28/32 | 25.1 | 3070 | 2850 | 9.0 | | SS 565 | 290/293 | 24/27 | 16.8 | 2030 | 1740 | 12.4 | SSN 586 | 445/448 | 34/37 | 24.0 | 5940 | 5480 | 30.0 | | SS 574 | 332/334 | 25/30 | 18.3 | 2940 | 2560 | 16.0 | SSN 587 | 350/350 | 24/26 | 21.0 | 3920 | 3570 | | | SS 576 | 282/283 | 25/27 | 16.8 | 2030 | 1740 | 12.4 | SSN 588 | 230/249 | 25/32 | 25.2 | 3080 | 2870 | 9.6 | | SS 580 | 209/219 | 27/29 | 20.6 | 2150 | 1740 | 10.1 | SSN 594 | 257/279 | 27/32 | 25.5 | 4010 | 3750 | 11.3 | | SSAG 567 | 290/293 | 24/27 | 16.8 | 2030 | 1740 | 12.4 | SSN 597 | 262/273 | 19/23 | 19.4 | 2610 | 2150 | 7.0 | | SSBN 598 | 348/382 | 25/33 | 27.5 | 6030 | 5420 | 14.0 | SSN 603 | 265/297 | 27/32 | 25.5 | 4010 | 3750 | 11.3 | | SSBN 608 | 378/411 | 26/33 | 27.5 | 6950 | 6320 | 17.5 | SSN 637 | 283/303 | 25/32 | 25.8 | 4270 | 3860 | 12.0 | | SSBN 616 | 395/421 | 25/33 | 27.3 | 7350 | 6700 | 17.0 | SSN 671 | 286/315 | 25/33 | 27.7 | 5290 | 4950 | 12.5 | | SSBN 726 | 500/559 | 30/42 | 35.4 | 16740 | 14710 | 32.1 | SSN 685 | 340/365 | 25/32 | 26.4 | 5780 | 5420 | 16.4 | | SSN 571 | 320/324 | 23/28 | 22.1 | 3570 | 3230 | 10.2 | SSN 688 | 342/361 | 32/33 | 27.2 | 6930 | 5720 | 17.0 | - 1. L_{WL} = Length on full load waterline, LOA = length overall, B_{WL} = breadth on full load waterline, B_{E} = extreme breadth, T_{m} = mean draft at full load. 2. Displacements within the same class may vary. Values are for maximum and minimum displacements of any vessel in the class. 3. See Table B-13. Table B-16. Windage Areas¹, Auxiliaries. Broadside Wind Area, ft2 Frontal Wind Area, ft2 Broadside Wind Area, ft2 Frontal Wind Area, ft2 Class Class Full Full Full Full 1/3 Light Light 1/3 Light Light Load I nad Load Load AD 14 AOE 1 AD 24 AOG 58 AD 37 AOG 77 AD 41 **AOG 81** AE 21 AOR 1 AD 26 AOT 50 AF 58 **AOT 149** AFS 1 **AOT 165** AG 153 **AOT 168** AG 164 **AOT 181** AGDS 2 **AOT 182** AGER 2 AP 110 AGF 3 AP 122 AGM 8 AP 197 AGM 9 APL 2 AGM 19 AR 5 AGM 22 ARC 2 AGM 23 Former AG 154 ARC 3 AGOR 7 ARC 7 AGOR 11 ARL 24 AGOR 16 ARS 8/38 AGOS 1 ARS 50 **AS 11** AGS 21 AGS 26 **AS 19 AGS 29 AS 31** AH 17 AS 33 AK 237 AS 36 AK 255 AS 39 AK 271 ASR 9 AK 277 ASR 21 AK 280 ATA 181 AKR 7 ATF 76 AKR 9 ATF 166 AO 57 ATS 1 AO 51 AVM 1 AO 105 AVT 16 AO 143 AO 177 # Notes: Windage areas measured by planimeter from profile and maximum cross section indicated in booklet of general plans for waterlines corresponding to the indicated loading condition. 10% of full load area added to account for handrails and other minor appurtenances not traced by planimeter. Displacements within the same class may vary. Full load windage areas calculated for the maximum displacement (deepest draft) of any vessel in the class, light windage areas for the minimum displacement (shallowest draft). The 1/3 condition is the ship with 1/3 fuel, stores, and cargo. | Class | Broadsi | de Wind Are | a, ft² | Fronta | al Wind Area, | ft² | Class | Broadsi | de Wind Are | a, ft² | Frontal | Wind Area, | ft ² | |--------|-----------|-------------|--------|-----------|---------------|-------|----------|-----------|-------------|--------|-----------|------------|-----------------| | | Full Load | 1/3 | Light | Full Load | 1/3 | Light | | Full Load | 1/3 | Light | Full Load | 1/3 | Light | | BB 61 | 36750 | 41250 | 43550 | 6850 | 7450 | 7750 | DDG 37 | 19950 | 21200 | 21800 | 2650 | 2750 | 2850 | | CA 134 | 28850 | 31100 | 32250 | 3650 | 3900 | 4000 | DDG 47 | 26700 | 28100 | 28850 | 5500 | 5650 | 5750 | | CG 10 | 38800 | 41650 | 43050 | 6500 | 6800 | 6950 | DDG 993 | | | | | | | | CG 16 | 20050 | 22500 | 23700 | 3400 | 3650 | 3800 | FF 1037 | 9850 | 10450 | 10750 | 1800 | 1870 | 1900 | | CG 26 | 19850 | 21600 | 22500 | 3450 | 3650 | 3750 | FF 1040 | 11950 | 12700 | 13050 | 2100 | 2200 | 2250 | | CG 47 | | | | | | | FF 1052 | 14650 | 15700 | 16200 | 2800 | 2900 | 2950 | | CGN 9 | 36100 | 36900 | 37350 | 7200 | 7250 | 7300 | FF 1098 | 11500 | 12150 | 12500 | 1900 | 1980 | 2020 | | CGN 25 | 20900 | 21350 | 21550 | 3230 | 3280 | 3300 | FFG 1 | 12500 | 13200 | 13600 | 2100 | 2200 | 2250 | | CGN 35 | 22500 | 22900 | 23150 | 3290 | 3340 | 3360 | FFG 7 | 15290 | 15730 | 15970 | 2200 | 2230 | 2240 | | CGN 36 | 26050 | 27000 | 27450 | 3700 | 3800 | 3850 | LCC 19 | 34350 | 36280 | 37250 | 6950 | 7220 | 7360 | | CGN 38 | 23900 | 24800 | 25200 | 4340 | 4430 | 4480 | LHA 1 | 71250 | 74950 | 76750 | 10750 | 11250 | 11500 | | CV 34 | 59350 | 63200 | 65150 | 8300 | 8800 | 9050 | LHD 1 | | | | | | | | CV 41 | 64550 | 69150 | 71400 | 8700 | 9350 | 9650 | LKA 112 | 25650 | 29100 | 30800 | 4600 | 5050 | 5300 | | CV 59 | 73850 | 79100 | 81750 | 13500 | 14200 | 14550 | LKA 113 | 30100 | 33550 | 32250 | 6850 | 7400 | 7650 | | CV 63 | 79500 | 85050 | 87850 | 13900 | 14650 | 15000 | LPA 249 | 29150 | 32150 | 33650 | 5200 | 5600 | 5800 | | CV 67 | 75250 | 80500 | 83100 | 15650 | 16350 | 16700 | LPD 1 | 27600 | 29800 | 30850 | 7750 | 8100 | 8300 | | CVA 31 | 59350 | 63200 | 65150 | 8300 | 8800 | 9050 | LPD 4 | 31100 | 34000 | 35450 | 7700 | 8100 | 8350 | | CVN 65 | 79000 | 83050 | 85050 | 16950 | 17450 | 17750 | LPH 2 | 36920 | 40260 | 41920 | 5970 | 6480 | 6730 | | CVN 68 | 79450 | 84150 | 86550 | 14750 | 15350 | 15650 | LSD 28 | 21150 | 23350 | 24400 | 5600 | 5950 | 6150 | | CVS 11 | 59700 | 63500 | 65400 | 11950 | 12450 | 12650 | LSD 36 | 29150 | 31350 | 32400 | 6950 | 7300 | 7450 | | DD 743 | 8800 | 9650 | 10100 | 1250 | 1350 | 1400 | LST 963 | 10550 | 11650 | 12200 | 1600 | 1750 | 1850 | | DD 931 | 11750 | 12750 | 13200 | 1850 | 1950 | 2000 | LST 1173 | 15750 | 17300 | 18050 | 2700 | 2900 | 3050 | | DD 937 | 13050 | 13950 | 14450 | 2100 | 2200 | 2250 | LST 1179 | 22950 | 24650 | 25450 | 4800 | 5050 | 5200 | | DD 963 | 24100 | 25250 | 25850 | 4250 | 4350 | 4400 | MCM 1 | | | | | | | | DDG 2 | 14750 | 15900 | 16450 | 2900 | 3000 | 3100 | MSO 427 | 4100 | 4400 | 4550 | 1250 | 1310 | 1340 | | DDG 31 | 14450 | 15400 | 15850 | 2120 | 2220 | 2270 | PG 92 | 2860 | 3000 | 3070 | 610 | 630 | 640 | | | | | | | | | PHM 1 | 2320 | 2400 | 2440 | 900 | 920 | 930 | Notes: See Table B-16 Table B-18. Windage Areas¹, Submarines. | Class | Broadside W | /ind Area, ft ² | | Frontal Wind | d Area, ft ² | | Class | Broadside W | ind Area, f | t² | Frontal Wind | I Area, ft ² | | |----------|-------------|----------------------------|-------|--------------|-------------------------|-------|---------|-------------|-------------|-------|--------------|-------------------------|-------| | Class | Full Load | 1/3 | Light | Full Load | 1/3 | Light | Class | Full Load | 1/3 | Light | Full Load | 1/3 | Light | | AGSS 555 | 1010 | 1130 | 1190 | 60 | 66 | 70 | SSN 575 | 4490 | 4920 | 5130 | 280 | 310 | 320 | | AGSS 569 | 1710 | 2160 | 2380 | 220 | 290 | 320 | SSN 578 | 2170 | 2420 | 2540 | 200 | 220 | 230 | | NR 1 | 490 | 570 | 600 | 55 | 60 | 65 | SSN 585 | 1960 | 2250 | 2390 | 250 | 280 | 300 | | SS 565 | 3800 | 4180 | 4380 | 290 | 320 | 340 | SSN 586 | 6940 | 7380 | 7580 | 680 | 720 | 730 | | SS 574 | 4350 | 4800 | 5020 | 410 | 450 | 470 | SSN 587 | 4740 | 5210 | 5440 | 380 | 410 | 430 | | SS 576 | 3540 | 3900 | 4080 | 290 | 320 | 340 | SSN 588 | 2100 | 2360 | 2490 | 240 | 270 | 290 | | SS 580 | 2060 | 2540 | 2780 | 310 | 340 | 350 | SSN 594 | 1770 | 2080 | 2240 | 180 | 210 | 230 | | SSAG 567 | 3800 | 4180 | 4380 | 290 | 320 | 340 | SSN 597 | 2050 | 3010 | 3490 | 110 | 180 | 220 | | SSBN 598 | 2990 | 3830 | 4250 | 400 | 460 | 490 | SSN 637 | 2580 | 3090 | 3340 | 200 | 250 | 270 | | SSBN 608 | 3810 | 4560 | 4940 | 360 | 410 | 440 | SSN 671 | 2000 | 2410 | 2610 | 190 | 230 | 250 | | SSBN 616 | 4040 | 4870 | 5280 | 380 | 430 | 460 | SSN 685 | 2480 | 2870 | 3060 | 210 | 240 | 260 | | SSBN 726 | 6070 | 7860 | 8760 | 450 | 570 | 630 | SSN 688 | 2800 | 4120 | 4780 | 220 | 330 | 390 | | SSN 571 | 3290 | 3850 | 4130 | 310 | 350 | 370 | | | | | | | | Notes: See Table B-16 Table B-19. Windage Areas¹, Service Craft. | Class | Broad | Iside Wind Are | a, ft² | Fronta | al Wind Area | ı, ft² | Olasa | Broadsid | e Wind Area | a, ft² | Frontal | Wind Area | a, ft² | |----------|-----------|----------------|--------|-----------|--------------|--------|---------|-----------|-------------|--------|-----------|-----------|--------| | Class | Full Load | 1/3 | Light | Full Load | 1/3 | Light | Class | Full Load | 1/3 | Light | Full Load | 1/3 | Light | | YAG 61 | 3460 | 3900 | 4120 | 840 | 920 | 970 | YOG 58 | 2520 | 3380 | 3820 | 610 | 780 | 860 | | YC 1469 | 740 | 1090 | 1260 | 220 | 330 | 390 | YP 654 | 1160 | | | 290 | | | | YDT 14 | 1880 | 1970 | 2010 | 570 | 590 | 600 | YPD 32 | 2350 | 2420 | 2460 | 1890 | 1920 | 1940 | | YFB 87 | 2920 | | | 1460 | | | YR 24 | 3700 | 3870 | 3950 | 880 | 920 | 940 | | YFNB 4 | 5260 | 6370 | 6930 | 830 | 1040 | 1140 | YRBM 1 | 3240 | 3300 | 3330 | 970 | 990 | 1000 | | YFND 5 | 1580 | 1860 | 2000 | 480 | 580 | 620 | YSR 30 | 1300 | 1650 | 1820 | 390 | 520 | 590 | | YFRT 287 | 1820 | 2140 | 2300 | 610 | 680 | 720 | YTB 752 | 1790 | | | 560 | | | | YFU 71 | 1530 | | | 740 | | | YTM 146 | 2630 | | | 860 | | | | YO 47 | 3730 | 5000 | 5630 | 1070 | 1270 | 1380 | YW 83 | 2520 | 3380 | 3820 | 610 | 780 | 860 | | YO 106 | 2520 | 3380 | 3820 | 610 | 780 | 860 | | | | | | | | Notes: See Table B-16 | Table B-20. | Windage | Areas' | , Floating | Drydocks. | |-------------|---------|--------|------------|-----------| |-------------|---------|--------|------------|-----------| | | Broadside Wind | Area, ft ² | Frontal Wind | Area, ft ² | | Broadside Wind | Area, ft ² | Frontal Wind | Area, ft ² | |--|------------------------|-----------------------
------------------------|-----------------------|---------------------------|------------------------|-----------------------|------------------------|-----------------------| | Class | Maximum
Submergence | Light | Maximum
Submergence | Light | Class | Maximum
Submergence | Light | Maximum
Submergence | Light | | AFDB 1 | 4700 | 32800 | 2200 | 9500 | AFDM 1,2 | 4000 | 28000 | 1300 | 3200 | | AFDB 2 | 8400 | 65900 | 2200 | 9500 | AFDM 3,5-10 | 5000 | 30000 | 1400 | 3600 | | AFDB 3 | 7800 | 59600 | 2200 | 9500 | ARD 5,7,8 | 430 | 17500 | 1750 | 3700 | | AFDB 4, 5 | 7300 | 49800 | 1900 | 7200 | ARD 12,30,32;
ARDM 1,2 | 5400 | 18600 | 2000 | 4400 | | AFDB 7 | 4200 | 28500 | 1900 | 7200 | ARDM 3 | 5140 | 23050 | 2570 | 5340 | | AFDL 1,2,6,8-12, 15, 16,19,21,23,25,29 | 800 | 4600 | 150 | 800 | ARDM 4 | 2800 | 24200 | 210 | 2500 | | AFDL 7,22,23 | 1200 | 7800 | 300 | 1000 | YFD 8 | 3300 | 28000 | 100 | 2600 | | AFDL 37,38,40,
41,44,45 | 2000 | 10700 | 900 | 1900 | YFD 23 | 1900 | 19800 | 70 | 1800 | | AFDL 47 | 4000 | 18600 | 900 | 2500 | YFD 54 | 2000 | 13000 | 200 | 1300 | | AFDL 48 | 3100 | 14200 | 830 | 1560 | YFD 68-71 | 2900 | 25600 | 250 | 2450 | | | | | | | YFD 83 | 800 | 4600 | 150 | 800 | Notes: See Table B-16 # **B-6 COMMERCIAL VESSEL DESCRIPTIONS** Both naval and commercial vessels are broadly grouped by service, e.g., destroyer, general cargo, bulk carrier, tanker, tug, etc. Characteristics can vary widely between ships or classes within a broad grouping or type, but the requirements of similar service dictate similarities in construction, hull form, and outfit. Familiarity with the general characteristics of different ship types helps the salvage engineer perform four critical functions: - Rapidly analyze the casualty's condition and overall salvage situation; because of differences in construction and stability parameters, identical conditions may be more dangerous or entail a more difficult salvage for one type of vessel over another. - Tailor surveys to examine typical vessel characteristics that may be particularly important in light of the casualty condition, or that may hinder or facilitate salvage work. - Evaluate whether calculated hydrostatic, stability, or strength parameters are reasonable for the type of vessel; this is particularly important when calculations must be based on limited data. - Evaluate whether empirical relationships valid for vessels of "ordinary form" can be applied to a specific casualty with reasonable accuracy. The following paragraphs describe some of the important ship types afloat today. These descriptions provide a range of parameters and characteristics for each type and do not necessarily apply to any specific vessel. Dimensions, proportions, weights, and other characteristics of an assortment of commercial vessels are given in tables at the end of the narrative descriptions. **B-6.1 General.** Most seafaring nations have established classification societies which review standards for the construction of merchant vessels. Classification societies publish construction guidelines and stability and operating standards to ensure vessel safety and standardization of ship construction and other marine equipment. Most also publish registers of classed ships giving basic characteristics and capacities (see Paragraph B-2.1.9). The International Maritime Organization (IMO) of the United Nations, which evolved from the Intergovernmental Maritime Consultative Organization (IMCO), develops standards concerning the safety of life at sea, including restrictions on individual cargo tank size, subdivision and stability, guidelines for chemical carriers, and concepts designed to limit pollution of the sea in a casualty. The work of the IMCO, and subsequently the IMO, has also played a role in the standardization of ship and marine structure design. IMO and classification standards are often adopted by regulatory bodies of various nations. Standards and registers can be important sources of information to the salvor. Certain basic design concepts are common to all merchant ships as well as cargo carrying naval auxiliaries. The nature of merchant vessels is such that a high proportion of hull volume is devoted to cargo space in the form of holds or tanks. All merchant ships have systems designed to maintain cargo, fuel, and liquids. Work and accommodation spaces are isolated from cargo areas. Virtually all cargo ships built today have their machinery spaces aft of most or all the cargo spaces. Many cargo carriers have cabin accommodation for up to 12 passengers (most countries of registry require a special certification to carry more than 12 passengers). Most have diesel or steam turbine propulsion and auxiliary power. Naval auxiliaries differ from similar merchant vessels because of the requirements imposed by their service. Deadweight and cargo capacity for Naval auxiliaries is reduced by space and weight allocated to: - Typically larger crew sizes, with attendant increases in the requirements for accommodation spaces and outfit, and lifesaving equipment. - Weapons systems and their required magazines, including local strengthening. - Special outfit, equipment, and construction details to meet Navy damage control and nuclear-chemical-biological warfare requirements. - Special mission required equipment, such as replenishment rigs for fleet oilers, including required local strengthening. - Larger communications suites. - Larger auxiliary machinery plants to support the requirements imposed by some of the above items. Merchant ships, in the broadest sense, can be classified as either *liners* or *tramps*. Liners sail on a definite route for specific destinations, with set dates of arrival and departure at various ports. Tramps are cargo vessels whose voyages are dictated by the availability of suitable cargoes and destinations, rather than by fixed route or schedule. The term liner includes cargo ships, ocean-going passenger ships, and cross-channel ships typified by faster service speeds and finer lines than tramps. The term "Panamax" refers to design size limitations imposed by the Panama Canal locks and adopted by the international shipping community: beam must not exceed 106 feet (32.2 m), fully loaded vessels must not exceed 80,000 tons deadweight. Ships designed for service on river and canal systems may be similarly constrained by canal and lock dimensions. **B-6.1.1 Cargo.** Cargo stowage and handling requirements are a major influence on ship design. Cargo requirements may also impact salvage operations directly. There are three basic cargo classifications: - Bulk Cargo - General or "Breakbulk" Cargo - Unitized Cargo Bulk cargo consists of homogeneous materials in liquid, gaseous, or solid form with relatively small particle size. General cargo includes a myriad of products packaged or un-packaged with unit size ranging from man-carriable bags and boxes to railroad locomotives. Some examples include bagged agricultural or mineral products, boxed and crated manufactured goods, liquids in cans, drums, and barrels, bundled or single pipes, logs, steel shapes, lumber, etc., and large single items such as aircraft or automobiles. Unitized cargo is shipped in containers with standard dimensions that may be carried by specialized or nonspecialized ships. Standard shipping units include pallets, intermodal containers in various sizes, several standard lighters for carriage by barge carrying ships, and motor vehicle trailers. A wide variety of bulk and breakbulk cargo, including mail, machine parts, partially assembled aircraft, motor vehicles, refrigerated foodstuffs, and some liquids are transported as unitized cargo, primarily in intermodal containers. Many ships designed to carry other types of cargo have some space and gear devoted to the handling and stowage of containers or other unitized cargo. In addition to these categories, some types of cargo may exhibit qualities of both bulk and general cargo, such as baled goods or vehicles shipped in sufficient quantity to fill an entire hold or vessel. **B-6.1.2 Tanks.** All ships have fuel tanks, ballast tanks, fresh water tanks, and smaller tanks for lube oil, fuel oil settling and other specific purposes. Shifting liquids in or out of these tanks is a standard salvage practice for altering stability, affecting ground reaction in stranding's, or altering longitudinal bending moments. Tank size, location, and contents are of prime interest to salvors when making a weight analysis. Fuel tanks, ballast tanks, and cargo spaces usually represent the best potential weight transfer alternatives because of their large size and dedicated piping systems. Cargo pumps are usually located in dedicated pump rooms, which may also function as cofferdams separating cargo tanks from living or working spaces. Most cargo pumping systems include tank discharge and stripping systems. Most tankers employ gas inerting systems to reduce explosive hazards in tanks. Ballast and fuel pumps are usually located in and operated from the main machinery spaces. Some general observations can be made concerning typical tankage arrangements: - Tank centers of volume are usually low in the ship so that the weight of the contents contribute to overall ship stability. - The transverse dimensions of most tanks are restricted in order to limit free surface effect. - Limited access (for cleaning, inspection, and maintenance) to tanks low in the ship is provided by manholes. - Tanks are usually located symmetrically with respect to the centerline; port and starboard tanks are often cross-connected. - All tanks are equipped with vent lines to the weather decks and ullage openings or sounding tubes for gauging contents. **B-6.1.3 Cargo-handling Systems.** Typical cargo-handling gear is addressed under particular ship type headings, but some general arrangements can be noted here. General cargo ships are typically fitted with derricks or deck cranes to load
or discharge cargo from piers or lighters without assistance. Most tankers discharge cargo with installed pumps and generally carry sufficient cargo hose to connect to receiving terminals; many tankers have small derricks or cranes to handle the cargo hose. Many ship types are *gearless*, that is, they are not fitted with cargo gear. Modern container ships rarely have the ability to handle their own containers and can load and discharge cargo only with the aid of specialized port facilities. If installed, container ship cargo gear may consist of conventional derricks or rotating cranes, or traveling overhead gantry cranes. Most bulk carriers are gearless although there are some *self-unloaders* with installed derrick grabs or conveyor systems for discharging cargo, particularly on the Great Lakes. Roll-on/roll-off (RO/RO) ships load cargo over ramps through stern, bow, or side ports; in the case of trailers, vehicles, and train cars, part of the cargo gear is integral to the cargo itself. When installed and operable, a vessel's cargo gear can be a great asset to the salvage effort. Lightering is most effective and efficient when accomplished with ship's gear. The large number of derricks or cranes on general cargo ships facilitates loading salvage equipment and placing it in its required location on deck or in holds. Deck mounted gantry cranes are particularly useful for shifting weight longitudinally to adjust trim, weight distribution, or ground reaction; the cranes themselves are large weights that can be shifted. **B-6.2 General Cargo Ship.** Modern cargo vessels evolved from the classic *Liberty Ship*, the prototype of which first appeared in the late1800's. Because the simple design was well suited to mass production, many Liberty Ships were built during World War II to support Allied shipping requirements. Liberty ship designs featured machinery spaces and superstructure amidships, as shown in Figure B-8. Modern dry cargo ship designs maximize hold space, as shown in Figure B-9. A typical mid-size ship may have five or six holds; three or four forward of the machinery space and superstructure, and one or two aft. The machinery spaces and superstructure are usually located about three-quarters aft. Older designs typically have three holds forward of the superstructure and two aft. Holds aft of the accommodation and machinery spaces improve the trim of the vessel when partially loaded, and provide the ship with sufficient draft aft for stability and propeller immersion. Small freighters often have machinery and accommodation spaces aft of all cargo holds. Deadweight of modern general cargo liners ranges from 9,000 to 25,000 tons; speeds range from 17 to 22 knots. Tramps are typically smaller and slower, with speeds ranging from 12 to 18 knots. The speed-to-length ratio is generally 0.87 or less as higher ratios are usually not economical. Laden drafts are as deep as channels to the intended terminal ports allow, typically in the 26- to 29-foot range. Hull depth is selected to provide the desired draft and satisfy statutory freeboard requirements. Depth of the double bottom is kept low to maximize cargo space. Tables B-21, B-31, B-32, and B-33 (Page B-31 and Pages B-51 through B-53) provide characteristics of a typical general cargo ship. Watertight bulkheads separate individual holds, machinery spaces, and tanks. One or more 'tween decks may be fitted to facilitate flexibility in cargo loading and unloading, cargo segregation, and to improve stability. There may be watertight doors in the bulkheads on the 'tween decks levels. Denser cargoes are carried in the lower holds with high stowage factor products normally stowed in the 'tween decks. Refrigerated spaces may be built into the 'tween decks. Tramps are designed to carry a wide variety of commodities while liners may be designed for a specific trade. Ship designs for a specific trade strive for "full and down" operation; the ship's freeboard is down to her loadline with cargo cubic fully occupied. For a given trade, hold spaces are usually designed so that the ratio of bale cubic to deadweight is 10 to 15 percent greater than the overall stowage factor of the goods carried to allow for more rapid cargo handling and broken stowage - the spaces between and around cargo units, including dunnage, and spaces not available for cargo stowage because of physical obstructions or ventilation and access requirements. Holds are sized and provided with cargo gear to limit the amount of cargo cubic per stevedore gang to about 60,000 cubic feet; holds in the midbody are therefore usually shorter than those nearer the ends of the ship. The conflict between the desire to shorten holds and the length required by cargo gear and hatches sometimes dictates the assignment of midships spaces to machinery or to fuel, cargo, or ballast deep tanks rather than holds. Hatches are as large as possible without compromising hull strength (the main or second deck is normally the strength deck) to reduce the requirement for horizontal movement of cargo within the holds. Hatches served by two sets of cargo gear generally measure 20 by 30 feet or larger. Hatches on older ships are generally smaller than those on newer ships. Hatches are surrounded by coamings to reduce the risk of flooding in heavy seas. Covers are usually constructed of steel (or wood on older vessels). The main deck plating between hatches is not effective in providing longitudinal strength, and is sized to carry fairly light local loads. The deck plating outboard the hatches is therefore much heavier, often exceeding five-eighths inch in thickness. | Table B-21. Ty | pical General C | argo Ship. | |--|---|------------| | Dimensions (ft) | | | | Length overa | II | 579 | | Beam | | 82 | | Depth to main | n deck | 46 | | Design Draft | | 27 | | Speed and Power | | | | Design sea s | peed, knots | 22 | | Shaft horsepo | ower, approx. | 20,000 | | Deadweight and Displact scantling draft) | cement (long tons | at | | Light ship | | 9,790 | | Total deadwe | eight | 14,250 | | Cargo deadw | eight | 12,000 | | Full load disp | lacement | 24,040 | | Capacities | | | | General cargo | o, bale, ft3 | 775,000 | | Refrigerated | cargo, net, ft3 | 40,000 | | Cargo oil, ton | s at 40 ft ³ /ton | 1,000 | | Dry bulk carg | o (grain), ft3 | 311,000 | | Total containe | ers $(8 \times 8 \times 20 \text{ ft})$ | 216 | | 2-high on de | eck | 96 | | Below deck | | 120 | | | | | Cargo gear is designed for speed and flexibility for handling breakbulk, palletized, or container cargo. Various combinations of derricks, winches, and deck cranes are used for the handling of cargo. Cranes are fitted on many vessels to reduce manpower requirements. Some ships have special heavy-lift derricks that may serve one or more holds. Booms are rigged for either yard and stay (burton) or swinging-boom operation. Virtually all general cargo ships use double-bottom spaces as fuel and ballast tanks. More recent designs assign several tanks exclusively to segregated saltwater ballast. Some vessels have built-in systems for handling oil cargoes in double bottom or deep tanks, and for cleaning and heating the tanks. In many designs, several holds can be specially fitted for carrying grains or other dry bulk cargos. Grain feeders may be built in and used for access trunks. Other grain fittings commonly fitted include deck and bulkhead cuts (trunk bulkheads) fitted with gratings. **B-6.3 Combination Cargo-Passenger Ship.** Cargo-passenger ships are essentially general cargo ships with increased accommodations for passengers. Most are designed to handle most commodities and typically operate to and from tropical ports in third world countries. They are often rigged primarily to transport agricultural products and tropical fruits on one voyage leg, and finished industrial products on the reverse leg. Typical cargoes include motor vehicles, general cargo suitable for containers and pallets, bulk liquids (lube oil, detergents, molasses, etc.), fruit, frozen shrimp, bagged coffee and cocoa beans, balsa wood, etc. Table B-31 gives general characteristics for a typical cargo-passenger ship. Cargo-passenger ship holds often include cellular-type container stowage for twenty- and/or forty-foot intermodal containers. A typical arrangement can accommodate up to 175 twenty-foot containers, or mixed loads with up to 44 forty-foot containers and 87 twenty-foot containers, handled by travelling gantry cranes. In addition to containers, the gantry cranes are designed to handle automobiles, trucks, pallets, and rough cargo through main deck hatches. Designs emphasize flexibility in handling varying amounts of breakbulk and containerized cargo and often incorporate vertical and horizontal conveyor systems for handling bananas and other fruit. **B-6.4 Refrigerated Cargo Ships.** Refrigerated cargo ships are basically fast general cargo ships with extensive refrigerated spaces for the transport of meat, fruit, and dairy products. They may several 'tween decks. Cargo may be carried frozen or chilled. Hold volume is less than an equivalent sized cargo ship because of the space taken by insulation—about 25 percent less for chilled cargo and about 35 percent less for frozen cargo. If all cargo spaces are refrigerated, the ship is called a *fully refrigerated ship*, or *reefer*. If only some of the holds are refrigerated, the ship is a *partial reefer*; the refrigerated holds are generally those closest to the machinery spaces. Cargo volume is an important factor since refrigerated cargo has a fairly high stowage rate: chilled beef stows at about 127 cubic feet per ton, frozen beef at about 94 cubic feet, and bananas at about 157 cubic feet. Chilled beef is hung from hooks and chains, with approximately one foot clearance between the meat and the deck for air circulation; the effective *KG* of the hung meat is
thus at the overhead of the storeroom, rather than near mid-height. Frozen meat is usually stacked; storage height is usually less than 20 feet to avoid crushing the lower tiers. Cargo spaces may be divided into bins for the stowage of fruit; permanent uprights, slotted to accept removable battens, are fitted at about 10 foot intervals. **B-6.5** All Hatch Ship. To reduce the requirement for horizontal movement of cargo in holds or 'tween decks spaces, many general cargo ships are designed with very wide hatches, sometimes extending for as much as four-fifths the width of the deck. Two or three hatches abreast are sometimes fitted, rather than a single wide hatch. A typical *three-hatch* design is shown in Figure B-10. Because the small deck area does not provide sufficient resistance to racking, heavy web or cantilever frames are fitted at frequent intervals, along with heavy hatch-end beams. Deep hatch coamings on the upper deck tie the frames together and provide transverse rigidity. Longitudinal strength is achieved by heavy sheer strakes and side deck stringers, often with heavy longitudinal girders. The deep hatch coamings are often made continuous throughout the length of the cargo deck. In multi-hatch designs heavy deck plating and girders between hatches provide part of the ship's longitudinal strength. In some designs the deck between hatches is supported by longitudinal bulkheads rather than stanchions. The resulting segregated cargo space is well suited to carrying diverse cargoes that may require separation, and limiting athwartships shifting of bulk granular materials. All-hatch ships are sometimes converted to container ships by fitting temporary or permanent cell guides in the holds. The ships bridge is typically situated well forward and separated from the after deck house. Most of the cargo spaces lie between the bridge and the aft machinery space. Table B-22 gives general characteristics of a typical three-hatch design. **B-6.6 Container ships.** Before 1960, the specialized container ship was virtually unknown as a ship type. Since then there has been a rapid development of larger and faster vessels of this type. Most modern container ships are of the vertical cell type, although there is also a horizontal loading type. Container ships load and unload much faster than general cargo ships, but are not normally fitted with cargo gear. Because of this, container ships trade primarily through developed ports with appropriate terminal facilities. In addition to *fully containerized ships*, four other classes of ships handle containers: - Partial container ships with a major portion of the cargo spaces designed for the stowage and handling of containers with the remaining capacity devoted to other forms of cargo, often loaded by roll-on/roll off means. - Convertible container ships with special arrangements and outfit that enable all or part of the vessels capacity to be converted for container stowage with the remaining capacity used for general or bulk cargo. - Ships of limited container capacity that are primarily designed to carry other forms of cargo but have some container handling and securing devices. - Ships without special container stowage arrangements on which containers are handled as oversize cargo and secured on deck or in holds by traditional means. Ships designed to carry containers on deck are normally arranged to keep the upper deck as dry as possible, by use of high freeboard, flaring bows, or placing the deck house forward of deck container stowage. **B-6.6.1 Containers.** Intermodal dry cargo containers are essentially reinforced rectangular boxes. A typical container is shown in Figure B-11. The American National Standards Institute (ANSI) and the Organization International Standardization (ISO) have developed standards for dimensions, strength, and fittings for intermodal freight containers. Standard dry cargo containers are 8 feet wide, 20, 30, or 40 feet long, and 8, 8½ or 9 feet high. With special fittings, shorter containers can be loaded in standard container cells; nonstandard containers with lengths of 6 feet 8 inches and 10 feet are therefore fairly common, as well as 24-, 35and 45-foot containers. Containers less than 30 feet long often have forklift pockets, longer containers usually do not. Containers are steel framed with sides, overhead, ends of corrugated steel, steel faced plywood (plymetal), aluminum, or fiberglass reinforced plywood (FRP). Floors may be hard or softwood laminate, planking, or plywood; the interior may be lined with plywood or battens. Cross members supporting the floor or top may be box, C-, Z-, or I-beams welded or bolted to the side rails. The end frames are fitted with standard handling and securing corner fittings, usually steel castings that are welded to the corner posts. Doors extending the width of the container and consisting of flat panels fitted with locking hardware and weatherproof seals are fitted at one end. Containers must meet minimum strength requirements to ensure that loaded containers can be stacked six high for storage or transport. In addition to the common box-type container, a number of special containers have been developed, including half-height containers, open top and hopper containers for carrying bulk granular materials, various types of tanks enclosed in frames meeting container dimensions, and open frames for carrying vehicles. Dry cargo container capacities are given in Table 9-7. Cargo capacity for container ships is frequently expressed in terms of 20 or 40 foot equivalent units (TEU or FEU) i.e., the number of containers that could be carried if all were standard 20- or 40-foot containers. Although a recent development, the current trend is to adopt forty foot containers and the FEU as the industry standard. **B-6.6.2** Vertical Cell Container Ships. Vertical cell container ships carry containers stacked in cells formed by angle corner guides. The containers are lowered into and lifted from the cells by gantry cranes on the pier, or more rarely, on the ship. Cargo spaces are arranged to give maximum container capacity within the minimum hull volume, with due allowance for structure, clearances, and hydrodynamic requirements for the hull form. Many container ship designs also include significant stowage space for general, dry bulk, and liquid cargo. Vertical cell container ships and cell construction are illustrated in Figure B-12 (Page B-35). Tables B-23, B-31 (Page B-51), B-32 (Page B-52), and B-34 (Pages B-54 and B-55) give characteristics of typical cellular container ships. Container cells are arranged in athwartships groups with the long axis of the containers fore and aft. The transverse width of the cell groups may be 80 percent of the ships breadth, requiring large hatches. The container cells consist of corner guide angles attached to the ship structure. The guides are installed to fit the standard containers with fairly tight clearance to limit container movement while underway. Because of the small clearance between container and guide, containers can be loaded or discharged without binding only with the ship within very narrow limits of list and trim. Containers are secured to each other in the cell racks by special pins and then lashed to the deck with wire and chain. The weight of the stacked containers is normally transmitted directly to the inner bottom, with the cell guide structure carrying only horizontal forces resulting from ship motions, list, and trim. If containers are stacked | Table B-23. Typical Vertical Cell Container Ship Characteristics | | |--|-------------------------------| | Dimensions (ft) | | | Length overall, approx. | 585-0 | | Length between perpendiculars | 530-0 | | Beam | 79-0 | | Depth to main deck | 40-0 | | Design draft | 28-6 | | Speed and Power | | | Service speed, knots | 20.5 | | Shaft horsepower, approx. | 18,500 | | Deadweight and Displacement (long tons at design draft) | | | Light ship weight | 9,650 | | Total deadweight | 9,900 | | Cargo deadweight | 7,100 | | Displacement | 19,550 | | Cargo Capacity | | | Containers $(8 \times 8 \times 20)$ | | | Dry cargo | 458*/ 490,000 ft ³ | | Refrigerated Cargo | 22 / 19,000 ft ³ | | Total | 480 / 509,000 ft ³ | | General cargo (bale) | 93,000 ft ³ | | Dry Bulk (bale) | 90,000 ft ³ | | Liquid Bulk (net) | 25,000 ft ³ | | * Including 70 on deck | | more than six high, movable supports on the vertical structure support the upper containers. Hatch covers are normally of the lift-off pontoon type, with hydraulic or manual dogs. Because the covers are normally handled by a gantry crane, they are usually large and span the length of one cell and the width of several cells. Most cell-type container ships are designed to carry a large number of containers on deck, in single tiers or stacked on the hatch covers. The containers are secured by locking the lower corners to the deck or hatch covers by special fittings, tieing the upper corners together transversely, and with special diagonal lashings secured to fittings at the ends of the rows. Refrigerated containers are normally carried on deck, where ventilation required for the built-in electric powered refrigeration units is provided naturally. Electric connection boxes are installed at designated locations. Containers with hazardous cargo are usually carried on deck or at the top of a stack in a hold. The number of cell groups within a hold or bay is dictated by the requirements of structure and watertight subdivision. Transverse watertight bulkheads between holds extend to the main deck, making it the bulkhead deck. A container ships longitudinal structure consists essentially of bottom and shell without decks, longitudinal bulkheads, or stanchions. Heavy floors with web frames are fitted at intervals in the wings outboard the cell groups, or extending between cell groups in some designs, to give
transverse rigidity. The inner bottom longitudinals, bilge strakes, sheer strake, and the narrow main plating outboard the cell groups are quite heavy to provide the necessary longitudinal strength. The upper portions of the wings often form a large, heavy box girder, as shown in Figure B-12 (Page B-35). The requirement for minimum interference with cargo stowage leads to common use of higher strength steels, particularly in the upper deck. Capacity (TEU or FEU) and speed distinguish different "generations" of container ships. Most container ships built before 1968 (1st generation) have capacities of 500 to 700 TEU, with service speeds of less than 22 knots. Many first-generation container ships were converted from general cargo ships or bulk carriers by the installation of container cells. Most second-generation ships, built between 1968 and 1972, have capacities of 1,200 to 1,500 TEU, with about 40 percent of the containers carried on deck and service speeds of 22 to 26 knots. Third-generation ships, built since 1972, have capacities of up to 1,800 to 2,200 TEU (60,000 tons deadweight). Service speed may be 26 knots or more. For salvage operations, lightening the ship can be problematic and tedious because containers may jam in their cell guides if the casualty has significant list or trim, and because the containers with the heaviest loads are often stowed near at the bottom of stacks near the centerline, under many lighter or empty containers. Because tankage is often limited to double bottom ballast tanks, relatively small bulk cargo tanks in some designs, and to fore and after peak tanks, selective ballasting to alter conditions may be difficult or impossible. **B-6.6.3 Horizontal Loading Container Ships.** Horizontal loading container ships are less common than vertical cell container ships, and less distinct as a ship type. Containers are loaded through stern or side ports by fork lifts or straddle trucks, usually onto a single container deck that extends for most of the length of the ship. In this respect, they may be considered a type of roll-on/roll-off ship, with which they share a number of features. Containers are normally stowed with the long axis athwartships to suit the fore and aft travel of the forklift. Access to groups of containers can be attained by leaving aisles empty. Although usually designed for a specific container size, the ship can readily load cargo that meets under deck clearances and is adaptable to handling by fork lift or other rolling equipment: different sized containers, palletized cargo, vehicles, trailers, etc. The ship may carry its own forklifts. Beam is selected to equal an even multiple of container length, plus requirements for side framing, stanchions, and clearances. The container deck is free of transverse bulkheads and the number of stanchions is kept to a minimum to enhance fork lift maneuvering and flexibility in cargo stowage. Screen bulkheads with large sliding or accordion type doors are fitted at intervals to contain carbon-dioxide or other firefighting gases. The ships are designed with minimum freeboard, as the container deck is the bulkhead deck. A main structural feature is the strength of the container deck which must carry the concentrated loads of the container corners and wheels of lift trucks bearing loaded containers. Spaces below the container deck are allocated to machinery, fuel, ballast tanks, liquid cargo, and occasionally special cargo handled by rapid methods (such as refrigerated cargo handled by conveyor). The weather deck is not normally designed for loading of containers by lift truck because of the heavy structure that would be required, and the difficulties in carrying containers up ramps. The weather deck may be designed for carrying automobiles loaded by ramp, or light containers and similar bulky cargo loaded by overhead lift gear. **B-6.7 Roll-On/Roll-Off Ships.** The roll-on/roll-off (RO/RO) ship employs the unitized cargo concept, but preceded the purpose-built containership by nearly a decade. The designation RO/RO covers a broad category of ships designed to load and discharge cargo that can be loaded as or by rolling stock. Broadly interpreted, this includes trailer ships, vehicle carriers, train ships, and passenger/vehicle ferries. Horizontal loading container ships and pallet ships, loaded by lift trucks or tractors with trailers, are sometimes considered RO/RO ships as well. RO/RO ships of all types have a high cargo cubic to deadweight ratio, and have certain common features in the arrangement of cargo spaces: - Long clear cargo decks without transverse bulkheads with deck heights to accommodate vehicles. - Side, stern, or bow ports and ramps for ship-shore cargo transfer. Ramps are sometimes part of the terminal facility, as in ferries and train ships. Many designs place side ports near the ends of the ships to take advantage of the curvature of the shell plating in the construction of the loading ramp. The curved plating forms the outer chord of a truss with the flat vehicle travel surface forming the inner chord. - Decks designed to withstand concentrated vehicle wheel loads. - Deck heights to match a particular range of vehicle or cargo unit heights. - Clearances for stowing and turning vehicles. - Single cargo deck or internal ramps or elevators for vertical distribution of the cargo. Ramps may be permanent fixtures or be designed to stow in the deck or overhead to permit additional cargo stowage. Most modern RO/RO ships range in length from 400 to 640 feet, with a deadweight range of 10,000 to 27,000 long tons. Machinery spaces are usually located aft, often wholly beneath the lowest RO/RO cargo deck. The requirement for clear decks and specific deck heights calls for a ship structure significantly different from that of a standard transversely framed cargo ship. The strength provided in ordinary cargo ships by transverses, which would normally be carried above the freeboard deck to the uppermost continuous deck, is provided instead by deep web frames and beams, spaced 8 to 12 feet apart. Plating between the webs at deck and side is normally reinforced by longitudinal frames, although intermediate transverse side frames may be used. Because of the deck strength required to carry vehicle wheel loads, decks are thicker, and deck longitudinals heavier and more closely spaced than in similar sized general cargo ships. The combination of heavy cargo deck structure, longitudinal framing, and great hull depth due to the height of the cargo decks, give the RO/RO ship longitudinal strength usually well in excess of statutory or classification society requirements. Typical RO/RO ships are shown in Figure B-13. Characteristics of some specific types of RO/RO ships are discussed in the following paragraphs. **B-6.7.1 Vehicle Carrier.** Vehicle carriers can be broadly classed as vehicle/passenger ferries and straight vehicle carriers, which may be designed to carry automobiles, large commercial and military vehicles, or both. Typical large vehicle/passenger ferries can accommodate up to 320 cars and 1,200 passengers for short voyages. Straight vehicle carriers have much less passenger space, but can carry up to 3,200 vehicles. Automobiles are typically stowed low in the ship, while trucks and other commercial vehicles requiring greater stowage length and height are stowed on the longer higher decks. Carriers designed to handle large commercial and military vehicles can also operate as trailer carriers or horizontal loading container ships. In some carriers, vehicles are carried above the bulkhead deck on movable nonwatertight decks so deck height can be adjusted to accommodate particular types of vehicles. The vehicle carrier shown in Figure B-13 is designed for rapid loading and discharge of military wheeled vehicles under their own power to and from piers, lighters, and landing craft. As a secondary task, the ship is capable of transporting general cargo and vehicles loaded by conventional overhead means. Cargo is stowed in two 135 foot vehicle holds amidships and smaller holds in the bow. Vehicle holds are interconnected by fixed ramps in the center of the ship, which pass above and through the machinery space. Vehicles are driven on board and then over the ramps from one deck to another until they reach their stowage spot. All decks, including the weather deck, may be loaded from the side and stern ports. 'Tween deck hatch covers are flush, and designed to withstand the local loads imposed by the vehicles. Machinery spaces are located beneath the second deck closures. Characteristics of the vessel are given in Table B-24. **B-6.7.2** Train Ship. Train ships are designed and constructed to carry freight cars, and sometimes locomotives or passenger cars, on short transits between railheads. They are usually longitudinally framed, with the car deck designed to provide the required structural support directly under each track. Ship beam is based on the number of tracks, the required clear width in way of the tracks (usually 11 to 12 feet), access requirements, and requirements for structure in way of pillar lines and at the side. Hull lines are selected to allow a car deck layout such that rail tracks can be arranged with radius of curvature greater than 160 feet. Deck heights are selected to accommodate the tallest cars carried, usually about 18 feet clear height for box cars, higher for flat cars with trailers. Machinery casings and access ladders are given minimum width and located in way of pillar lines or side structure. The most common type of crane ship is the single-deck, stern loading type. In a variation of this type, cars are transferred singly to a lower deck with an elevator. Multi-deck designs with connected ramps are generally impractical because of the severe grade limitations that apply to railroads (5 degrees or less). Securing fittings normally consist of jacks and hold down lashings at the corners of the
cars. The jacks brace against a jack rail and take part of the cars weight off the truck springs. The cars are then secured to the jack rail by turnbuckle-tensioned lashings. This securing method renders the car springs inoperative and prevents the buildup of ship motion caused car movements which might synchronize with the natural period of the car on its springs. Securing fittings are designed for a maximum expected roll amplitude, normally about 20 degrees. **B-6.7.3** Trailer Ship. The factors dictating the arrangement of cargo spaces in trailer ships are similar to those for train ships, but | | Table B-24. Typical Vehicle Carrie | er. | |----------|---|---------| | Dimensio | ns (ft-in) | | | | Length overall | 499-0 | | | Length between perpendiculars | 465-0 | | | Beam | 78-0 | | | Depth to main deck | 48-9 | | | Design draft | 22-0 | | | Maximum draft | 27-1 | | Speed an | | | | | Design sea speed, kts. | 18 | | | Shaft horsepower | 13,200 | | Deadweig | ht and Displacement (Iton at maximum | | | • | Lightship | 8,175 | | | Total deadweight | 10,111 | | | Cargo deadweight (fuel for 15,000 miles) | 7,551 | | | Full load displacement | 18,286 | | Capacity | | | | | Bale capacity of all vehicle and cargo | 766,500 | | | spaces, omitting driveways, ft ³ | | | Table B-25. Trailer Ship Characteristics. | | | | | | | | | |--|--------|--|--|--|--|--|--|--| | Dimensions (ft-in) | | | | | | | | | | Length overall | 518-0 | | | | | | | | | Length between perpendiculars | 500-0 | | | | | | | | | Beam | 78-0 | | | | | | | | | Depth to upper deck | 57-6 | | | | | | | | | Design draft | 19-0 | | | | | | | | | Speed and Power | | | | | | | | | | Design sea speed, knots. | 20-0 | | | | | | | | | Shaft horsepower, approx. | 16,500 | | | | | | | | | Deadweight and Displacement (long tons at scantling draft) | g | | | | | | | | | Lightship | 6,680 | | | | | | | | | Total deadweight | 4,400 | | | | | | | | | Full load displacement | 11,080 | | | | | | | | | Cargo Capacity Trailers, (35 ft) | 200 | | | | | | | | | Crew | 47 | | | | | | | | required clearances, point loads on decks, and minimum turning radii are all generally smaller, while allowable deck grade angle is much greater. In some designs, trailers are loaded in rows, following wheel tracks consisting of a guide fitting on deck that projects into the space between the dual tires on one side of the trailer. Trailers are loaded and discharged by special tractors which may be carried on board or provided at the terminal. Multi-deck designs with interconnecting ramps, like that shown in Figure B-13, are common. Trailer ships are normally designed for short runs with assorted sized trailers, as it is more economical on long voyages to separate standard (ISO) trailers from their chassis and transport them as containers. Characteristics for a typical trailer ship are shown in Table B-25. **B-6.8 Barge Carriers.** The Barge Carrier is another variation on the unitized cargo concept, employing larger containers (barges) that are lifted to and from the water instead of the dock. Barge carriers are particularly suited to traffic between ports at the entry to inland waterways and undeveloped ports. Since the barges are loaded directly to and from the water, cargo can be delivered without container handling facilities. Three types of barge carrier are described in the following paragraphs: the LASH (Lighter Aboard Ship), the SEABEE, and the BACO (Barge Container). LASH and SEABEE ships are shown in Figure B-14. **B-6.8.1 LASH Ship.** LASH ships are large, (up to 46,000 tons deadweight) and relatively fast (10 to 22 knots). LASH characteristics are given in Tables B-31 and B-34 (Pages B-51, B-54, and B-55). LASH lighters measure 61.5 feet long by 31 feet wide by 13 feet high, and hold up to 20,000 cubic feet or 375 long tons of cargo. The lighters are fitted for stacking with large locking (peck and hale) lugs at the corners of the deck and matching recesses on their bottoms. The barges are lifted to and from the water at the stern by an installed 455 long ton travelling gantry crane that engages the deck lugs. The vessel shown can carry up to 46 barges stacked in holds similar to the way containers are stacked, with an additional 30 stacked two deep on deck over the hatch covers. The forward hold may be fitted with cell guides for up to 180 containers, with another 164 stacked on hatch covers and along the wing walls, reducing barge capacity to 61. A stretched (893 foot) version can carry up to 89 lighters for a total cargo deadweight of 33,375 long tons. River-type towboats (see Paragraph B-6.15), specifically designed and fitted for stowage atop lighters and handling by the gantry crane, may be carried to handle the lighters in undeveloped ports. **B-6.8.2 SEABEE Ship.** SEABEE barges measure 97 feet long by 35 feet wide by 12.5 feet high with a 1,000 ton cargo capacity. The barge size was selected to match the dimensions of standard barges on U.S. inland waterways. The SEABEE ship is about the same size as a LASH ship. SEABEE characteristics are given in Table B-34 (Pages B-54 and B-55). With a deadweight of 38,000 tons, the SEABEE ship can carry 38 barges. Barges are loaded by an elevator located at the stern and moved forward by a winch located forward of the barge decks. Two 'tween decks are used to store the barges, and machinery spaces are located below them. The machinery space extends into a box-like structure outboard the barges on both sides of the ship. These spaces are largely used for accommodations and ballast tanks. In addition to the barges, SEABEE ships have a container capacity of about 950 TEU (mostly on deck) and can accept RO/RO cargo. Because of their spacious and unobstructed barge decks, SEABEE ships are particularly well suited to carrying oversize military and industrial cargo, such as aircraft, watercraft, and tracked vehicles. B-6.8.3 Barge Container (BACO) Ship. BACO ships are similar in arrangement to LASH and SEABEE ships, but employ a float-on/float-off loading method. The ship is ballasted, the hold is flooded, and the barges are floated in through the doors in the bow. After loading, the doors are closed, the hold is pumped out, and the ship is ready to sail. Unlike other barge carriers, BACO ships are commonly fitted with cargo gear, including cranes with a typical capacity of 800 tons. Characteristics of a the BACO barge and a typical ship are given in Table B-26. Typical cargo capacity is twelve barges and 500 to 620 container TEU. B-6.9 Tankers. Oil tankers, illustrated in Figure B-15, are unique in that the cargo rests directly on the skin of the ship. Most oil tankers are single-skinned, although recent U.S legislation will require double bottoms and/or cofferdams. Tankers are roughly grouped according to size and service: | Table B-26. | BACO Ship | | |--------------------------|------------------|--------------| | | BACO Ship | Barge | | Dimensions, ft-in | | | | Length overall | 669-7 | 78-9 | | Beam | 93-6 | 31-2 | | Draft, load | 21-10 | 13-11 | | Deadweight, tonne (Iton) | 21,000
20,672 | 800
787.5 | | Service Speed, kts | 15 | | | Type: | Deadweight, lton: | Service: | | | |---------------------------------------|---|--|--|--| | Coastal
Handy or small size | less than 15,000
6,000 to 35,000 | crude and refined products mainly refined products | | | | Mid size | 35,000 to 75,000 | crude and refined products | | | | Large Very Large Crude Carrier (VLCC) | 75,000 to 160,000
160,000 to 300,000 | mainly crude exclusively crude | | | | Ultra Large Crude Carrier (ULCC) | above 300,000 | exclusively crude | | | Characteristics of various-sized tankers are given in Tables B-31, B-32, and B-34 (Pages B-51, B-52, B-54, and B-55). Cargo space in tankers is subdivided by a number of oil-tight bulkheads throughout the length of the *tank deck*. In mid-size and large tankers, cargo space is further subdivided by two longitudinal bulkheads to give several sets of three tanks abreast, numbered from forward aft (center, and port and starboard wing tanks). The wing tanks typically have one half to two thirds the capacity of the adjacent center tank. In small tankers there may be only one longitudinal bulkhead, or none at all, while very large tankers may have 5 tanks abreast. All tankers have machinery spaces aft of the cargo tanks. Some older designs have a midships bridge and accommodation unit, but all working spaces are isolated from other areas by cofferdams. To minimize the risk of leakage of oils or vapor into other compartments, a pair of bulkheads, forming a cofferdam, are fitted at each end of the tank section. In some ships, pumprooms serve as cofferdams. Ships designed to carry different products simultaneously may separate groups of tanks by cofferdams. Most tankers have a deep tank for ship's fuel between the cargo tank section and the fore peak tank. Additional fuel may be carried in double-bottom tanks under, and wing tanks abreast, the machinery spaces. Some vessels have a dry cargo hold above the forward deep tank. To reduce the still water bending moment and allow lighter scantlings, large tankers are often designed with permanently empty tanks near midships. Since virtually all tankers tend to hog when empty, it is important to avoid loading cargo into the extreme bow and stern sections without first placing some weight in the center. Tankers less than 650 feet in length may be framed on either a longitudinal or combination system. Longitudinal framing is required for larger tankers by the construction rules of most classification societies and regulatory agencies. Transverse bulkheads are normally located not more than two-tenths of the ships length apart. Perforated swash bulkheads are fitted in tanks longer than one-tenth
the ships length or 45 feet, to provide transverse strength and dampen fore and aft movement of the cargo. The longitudinal framing extends throughout the length of the tank section and may extend to the ends of the ship, but it is customary to employ transverse framing at the ends of the ship, including the machinery spaces. A double bottom is normally fitted under the machinery spaces. Cargo pumping arrangements in oil tankers are quite extensive, since a number of grades of oil may have to be loaded, transferred, and discharged from tank to tank through a pipe network without risk of contamination of one grade by another. Tanks for heavy oils, molasses or other viscous fluids are fitted with heating coils. Pumprooms may be placed at both ends of the tank section or between tank groups, but most modern tankers have only one pumproom, between the tank section and the machinery space. B-6.9.1 Tanker Piping Systems. Most modern tankers are fitted with a direct pipeline system for handling cargo. Tanks are divided into groups or systems, with a different pump and line for each system. Figure B-16 shows two possible pipeline arrangements for an 18 tank ship. The upper illustration incorporates three main cargo pumps, each handling two sets of tanks (two center tanks and four wing The lower illustrates another possible arrangement for the same type of ship. In this case only two pumps are fitted; one for centers, one for wings. In both cases, a separate line runs from each pump along the bottom of the tank range to the tanks in its system. Shorter sections of pipe branch off from the main lines to each individual tank. These pipelines vary in diameter from 10 to 12 inches on smaller tankers to 36 inches on VLCC's. Valves are operated by metal reach rods connecting each valve stem to a handwheel on the main deck. Chapter 2 of the U.S Navy Ship Salvage Manual, Volume 5 (S0300-A6-MAN-050) offers a detailed treatment of ship fuel and cargo oil systems. **B-6.9.2 Tank Cleaning.** Tanks are routinely cleaned to prevent contamination of a clean cargo or seawater ballast by residues of a previous cargo, or to render them gas-free in preparation for personnel entry for inspection, maintenance, or repair. Tank washing machines, consisting of fixed or rotating nozzles, are installed on most modern tankers. The nozzles deliver seawater in the form of a high pressure, rotating stream. Water is delivered by a special pump in the engine room, or by the cargo pumps. The piping system may include heating coils to furnish hot water. Washing temperatures pressures, which may be as high as 180 degrees Fahrenheit and 180 psi, vary with the tank coating and the type of residue being cleaned. The cleaning slops are drawn from the tank by the stripping system for transfer to slop tanks. Various tank coatings are used in many tankers to ease cleaning. Some crude oil carriers are fitted for crude oil washing (COW) of tanks. The tanks are crude washed during discharge to loosen and remove the waxy residue and sludge clinging to the tank inner structure that otherwise would not be discharged (and therefore not earn income). The washing fluid is crude oil delivered to the rotating nozzles by the cargo pumps. **B-6.9.3 Coastal (Small) Tankers.** Coastal tankers have simple layouts and are used to transport a variety of products. Coastal tankers are substantially smaller (15,000 deadweight tons or less) than most long-haul tankers, in order to maintain shallower drafts for entry into shallow water ports, or through inland waterways. Most coastal tankers are limited to one or a few types of cargo in normal service to reduce the need for frequent tank cleaning and multiple cargo handling systems. Many are built with shell-to-shell tanks without longitudinal bulkheads. They may have double bottoms. **B-6.9.4 Mid-size Tankers.** Mid-size tankers may be designed to carry either crude oil or refined products. Many *product carriers* are designed to carry several cargoes isolated from each other in separate parcels. The *parcel carrier* concept permits one ship to carry various types of incompatible products at the same time. This ship type is commonly employed in moving products between refineries, or from refineries to customers, to and from storage points, and other cabotage operations. A fore and aft catwalk is commonly built between the superstructure and the forecastle to allow safe passage when the ship is laden. The catwalk also forms a convenient support for the cargo, steam, and foam-smothering pipelines that run along the upper deck. **B-6.9.5 Large Tankers**. ULCCs with deadweights in excess of half a million tons have been built, although the current trend is for somewhat smaller vessels in the 100,000- to 150,000-ton deadweight range. The catwalk seen in smaller tankers is seldom found in VLCCs and ULCCs because these vessels have a railed off section running fore and aft along the main deck centerline for crew passage. **B-6.9.6 Double-hull Tankers**. Recent controversy surrounding double hulls and double bottom construction includes the merits of each type of construction as they apply to the salvor. Double bottoms or hulls may add an increased potential for capsizing or explosion, making the salvage operation more hazardous and thus more likely to fail. Current debate revolves around the required depth of the double hull. In spite of inherent hazards, a double hull offers certain advantages over single skin construction, provided that only the outer hull is ruptured: - The prevention of immediate pollution in the event that grounding or collision ruptures only the outer hull. - Cargo piping is more likely to remain intact and operational. - Lost buoyancy is restricted to the smaller double bottoms which, in turn, can be more easily pressurized with air. The smaller "bubble" is more likely to hold during refloating, and its loss would likely be less catastrophic. - The ability to stabilize a casualty in the early stages to prevent further grounding or loss of structural integrity. - The availability of a wider range of options in developing and implementing a salvage plan, like countering off-center weight with selective ballasting. Additional discussion on the merits of double-hull and double-bottom construction can be found in the *Report of The Committee on Tank Vessel Design*, November 1990, a comprehensive study by the National Academy of Sciences. **B-6.10 Bulk Carriers.** In its broadest sense, the term bulk carrier embraces all ships designed primarily for the carriage of solid or liquid cargo in bulk form, and so would include tankers. In ordinary usage, however, the term is normally used for those vessels designed for the transport of solid bulk cargos, typically grain and similar agricultural products, and mineral products like coal, ore, stone, etc., on one or more voyage legs. Like tankers, the general arrangement of cargo spaces is dictated by the facts that the cargo is in the form of homogeneous particles of more or less uniform size, and can be transferred by blowers, conveyors, or grab buckets. Cargo spaces are divided into holds to meet structural and subdivision requirements, to restrain cargo movements and resulting upsetting moments, to permit the carrying of different cargoes simultaneously, and to provide for ballasting. Machinery is invariably aft, and the nonperishable nature of the cargoes leads to speeds in the 12- to 16-knot range, with attendant full hull forms. Bulk carrier general arrangement and size range are similar to that of tankers, as shown in Figure B-17. Single-purpose bulk carriers are generally designed as *ore carriers*, built to carry heavy cargoes stowing at 25 cubic feet per long ton or less, or *dry bulk carriers*, for grain and similar cargoes stowing at 45 to 50 cubic feet per ton. Stowage factors for various bulk cargoes are given in Appendix E of the *U.S. Navy Ship Salvage Manual, Volume 1* (S0300-A6-MAN-010). Relatively small volumes of dense ores and similar cargoes will settle a ship to her summer load line. Holds on ore carriers are therefore quite small, bounded by broad wing tanks and deep double bottoms, as shown in Figure B-17. The double bottom and longitudinal bulkheads are of heavy construction to carry the heavy ore load. The narrow hold breadth limits transverse weight shifts and the depth of the double bottom is sufficient to keep the center of gravity of the ore high enough to prevent stiff rolling in a seaway. Large volume wing tanks are used for ballast. Designed for low-density cargoes, dry bulk carriers require much greater hold volume than ore carriers, and therefore have much shallower inner bottoms, as shown in Figure B-17. In some designs the topside tanks are omitted or fitted with bolted plates in the sloping plating facing the hold. When very light cargoes are carried, the plates are removed and the tanks are filled along with the hold; the cargo in the tanks feeds into the hold by gravity when discharging. Larger carriers are sometimes built with an inner side shell, which eases hold cleaning and provides additional ballast space. Shallow double-bottom bulk carriers are sometimes designed to carry high-density cargo, by arranging them with alternate long and short holds. High-density cargo is loaded only in alternate holds to keep the center of gravity high enough to prevent excessive metacentric height. The double-bottom structure under the holds intended for heavy cargo is augmented. The alternating cargo distribution causes high vertical shear near the bounding bulkheads, which may require increased shell scantlings. With the increase in industrial demand for raw materials paralleling that for petroleum, the design of bulk carriers, like tankers, also evolved to include larger hulls. Bulk carrier deadweights range from quite small to over 200,000 tons. In order to increase the proportion of payload operation above the 50-percent level typical of most
straight bulk carriers (for tankers or dry bulk carriers operating between specific ports, cargo is often carried on only one leg of the journey), a trend toward combination carriers began about 1950. At first, these were dual purpose ships (ore/oil, bulk/oil) which carried different cargos on separate legs of a voyage cycle consisting of two or more legs. This development has evolved into combination carriers known as ore/bulk/oil ships (OBO). Despite differences, bulk carriers of all types have certain features in common: - Single cargo deck, without 'tween decks. - Machinery aft of cargo spaces so shaft tunnel does not interfere with discharging gear. - Large ballast capacity. - Double bottoms under bulk cargo holds. To facilitate rapid cargo discharge and minimize cleaning requirements, holds are designed with a minimum of internal obstructions that might catch and hold cargo. Bulkhead stiffening is attained by the use of corrugated plate rather than welded stiffeners. Hold cross section, as shown in Figure B-17, is arranged so that cargo is self-trimming and self-loading: - Cargo will flow outwards from the point of discharge of bucket grabs or gravity chutes to fill the entire cargo space with a minimum of hand trimming. - The narrowing width at the top of the hold limits transverse cargo shifts when the hold is not completely filled. - During discharge, remaining cargo will flow to a fairly small area where it can be picked up by the discharging equipment. Holds of different lengths may be distributed throughout the length of the ship for flexibility in cargo distribution; cargoes of varying densities can be distributed so as to keep the longitudinal bending moment within acceptable limits. Except for equipment to open or remove hatch covers, most bulk carriers are without cargo gear. Cargo is loaded by gravity chutes or derrick grabs and discharged by grabs, conveyor systems, or in the case of grain and similar light cargo, by suction. Some bulk carriers are built as self unloaders, either by the provision of derrick grabs, or by trimming the cargo spaces to belt conveyers running under the holds to a bucket conveyer which transfers the cargo to another belt conveyor on a long unloading boom. Conveyor type self-unloaders are fairly common on the Great Lakes (see Paragraph B-6.11). Combination carriers are fitted with cargo pumps and piping systems for discharging oil cargoes. **B-6.10.1 Ore/Oil Carriers**. Cargo spaces in ore/oil carriers are divided into center and wing tanks by two longitudinal bulkheads, as shown in Figure B-17 (Page B-43). A deep double bottom lies under the center tank, which is also the ore hold. Oil and ore are not carried simultaneously because of the danger of explosion, and only the center tanks are used for ore. Construction is similar to that of oil tankers, except for double bottom and the large oiltight hatches over the centerline holds. The main structure of the ship must meet the standards for ore carriers, while bulkheads and other appropriate parts of the structure must meet oil tanker standards. **B-6.10.2 Ore/Bulk/Oil (OBO) Carriers.** The cargo cross section of an OBO carrier is similar to that of general dry bulk carrier, but significantly stronger, as the bulkheads must be oiltight and the double bottom must carry the high density ore load. The typical bulk carrier self-trimming cargo hold and wing tank arrangement, together with holds of different lengths, provides the alternative distribution patterns required for utilizing the full deadweight for any of the three types of cargo (or ballast) while maintaining proper stability and trim. The general arrangement and basic loading conditions for a typical OBO carrier are shown in Figure B-18 and described in Table B-27. Only when carrying coal, grain, and similar low density cargos are all the holds used. Because of its greater density, a full ore cargo requires only the four long holds. Liquid cargos are distributed | Table B-27. Typical OBO Characteristics. | | | | | | | | | | | |--|-----------|--|--|--|--|--|--|--|--|--| | Dimensions (ft) | | | | | | | | | | | | Length overall | 815-0 | | | | | | | | | | | Length between perpendiculars | 775-0 | | | | | | | | | | | Beam, molded | 104-6 | | | | | | | | | | | Draft, molded, full load (summer) | 41 | | | | | | | | | | | Speed and Power | | | | | | | | | | | | Service speed, knots | 15.85 | | | | | | | | | | | Maximum continuous Bhp (metric) at 114 | 18,400 | | | | | | | | | | | rpm | 16,800 | | | | | | | | | | | Normal bhp (metric) at 110 rpm | | | | | | | | | | | | Deadweight and Displacement (long tons) | | | | | | | | | | | | Light ship weight | 15,528 | | | | | | | | | | | Total deadweight (maximum) | 63,410 | | | | | | | | | | | Cargo deadweight (ore, oil) | 61,419 | | | | | | | | | | | Cargo deadweight (coal) | 53,303 | | | | | | | | | | | Cargo deadweight (grain) | 60,620 | | | | | | | | | | | Cargo Capacity (ft³) | | | | | | | | | | | | Cargo holds (grain) | 2,727,933 | | | | | | | | | | | Cargo tanks (98 percent full) | 2,947,624 | among various holds and wing tanks in accordance with the liquid density and requirements for proper stability and trim; in general, tanks are either filled or left empty. Several special features for liquid cargos are incorporated, including provisions for tank cleaning and heating, and remote control of all cargo and stripping valves. The short holds and wing tanks are filled when sailing in ballast condition. **B-6.11 Great Lakes Bulk Carriers.** As the principal commodities carried on the Great Lakes are coal, ore, limestone, and grain, the majority of the cargo vessels working the lakes and the St. Lawrence River are bulk carriers, commonly called *freighters*. Because the corrosion rate in the cold fresh water of the Lakes and Seaway is virtually negligible, Great Lakes ships generally have a useful life of 50 to 60 years (it is not uncommon to find vessels built in the early 1900s in service on the Great Lakes and associated river systems). The long ship service life, combined with the limitations imposed by channel and lock dimensions, and well established trading routes and terminals, has discouraged drastic changes in ship form and arrangement. Ship design changes in Great Lakes vessels have mainly involved machinery plant improvements, including the general trend towards diesel powering, and measures to improve maneuverability, such as fitting controllable pitch propellers, Kort nozzles, twin rudders, and bow thrusters. Great Lakes freighters are designed to operate between the same loading and unloading docks throughout their lives, and to drydock at any of the long established facilities on the Lakes. Cargo hatches are spaced on 12- and 24-foot centers to coincide with the width of loading docks at Great Lakes ports, where cargo chutes are spaced at 12-foot centers. Cargo gear is more commonly fitted on Lake freighters than ocean going dry bulk carriers. Self-unloading gear for a typical 37,500 deadweight vessel can discharge 4,000 tons of coal per hour using a hoisting and sluing boom, controlled from a remote console in the forecastle. Remote actuators operate gate valves allowing the cargo to pass downwards from the hopper holds onto belt conveyors. These belts carry cargo to a vertical bucket conveyor and thence to a belt conveyor on a sluing boom, which may be nearly 300 feet long. Figure B-19 shows profile and cross section of a typical Great Lakes self-unloader. Great Lakes cargo vessels range in size from 10,000 to 80,000 tons deadweight. Size limitations of 730 feet in length, 75-foot beam, and 27-foot draft are imposed by the St. Lawrence Seaway and the locks and channels linking the lower lakes (Erie, Ontario, and St. Clair). The Sault Ste. Marie ("Soo") locks linking Lakes Huron and Superior can accommodate vessels up to 1,000 feet in length with beams of 105 feet and drafts of 32 feet. Some newer vessels are built to these dimensions for service on only the upper lakes (Huron, Superior, Michigan). Great Lakes vessels are easily identified by their great length and arrangement; machinery aft of all cargo holds, extensive parallel midbody, pilot house usually well forward rather than on the aft deck house, and straight, nearly vertical stems. A rectangular bar stem or heavy pipe is still used to a great extent, because of the custom of *winding*—turning a vessel into a narrow channel by going ahead with the rudder hard over and a bow line secured to the dock. As the ship comes around the stem is under heavy pressure as it rides against the dock. A vessel with a raked stem would tend to climb up on the dock or overhang the dock and foul the dockside cargo handling equipment. Stem bars of Lakes vessels also require frequent replacement, and straight bar or pipe stems can be procured more economically and with less lead time than custom castings or built up stems. The high length to breadth ratios (8 to 10) typical of Great Lakes vessels virtually mandates longitudinal framing. Experience has shown, however, that longitudinally framed vessels are more susceptible to lock damage than transversely framed vessels. As lock transits are a frequent occurrence, the sides of Lakes vessels are transversely framed, with the inner bottom and deck longitudinally framed. The side-framing is usually of greater strength than customary in seagoing vessels of the same size, with deep frames between hatches. In other respects, the scantling of Great Lakes ships are less than those of similar sized ocean going vessels, as they are designed for less severe wave conditions. Automatic self-tensioning mooring winches are fitted on most Lakes vessels, essential on vessels using the Seaway locks, unless special arrangements can be made for mooring winches to be operated manually. Steering gear is usually designed for an operating angle of 45 degrees
with the rudder stops set at 47 or 48 degrees, as compared with 35 degrees for the most oceangoing cargo ships. The 45-degree angle is essential for maneuvering in close quarters and when winding. The steering gear of a Great Lakes vessel is more powerful than for an oceangoing cargo ship because ship specifications normally the rudder to be able to shift from hard-over (90 degrees) in 20 seconds or less. **B-6.12 Liquified Gas Carriers.** Most liquified gas carriers are designed for the transportation of condensed hydrocarbon gases, although ammonia and other gases are sometimes carried in bulk liquid form. Table B-28 lists pertinent characteristics of common liquified gases. There are two basic types of liquified gas carriers. Liquified petroleum gas (LPG) tankers transport the heavy gases such as propane and butane in a semi-refrigerated, semi-pressurized containment system. Liquified natural gas (LNG) carriers transport natural gas, consisting primarily of methane, the lightest of the hydrocarbon gases. Because of its low critical temperature - the highest temperature at which the gas can be | Table B-28. Characteristics of Liquified Gases. | | | | | | | | | | | |---|------------------|-----------------|------------------|---------|--|--|--|--|--|--| | Gas | Propane
(LPG) | Butane
(LPG) | Methane
(LNG) | Ammonia | | | | | | | | Boiling Point (degrees F) | -44 | 31 | -263 | -28.0 | | | | | | | | Critical Temperature (degrees F) | 20.6 | 306 | -116 | 269.6 | | | | | | | | Specific Gravity at Boiling Point | 0.59 | 0.60 | 0.42 | 0.62 | | | | | | | liquified by pressurization - cryogenic temperatures are required to liquify natural gas. This requirement presents a much greater challenge to ship design and construction than those of LPG carriers. Both LNG and LPG carriers have service speeds in the 16- to 19-knot range. A double hull in some form is universally employed. Tanks are generally individual structures supported by the hull, and their shape and design depend on the working pressure and temperature. Three basic types are in general use: - Free standing or self supporting tanks with sufficient strength to withstand cargo stresses. Tanks may be spherical, prismatic, or cylindrical in shape and fitted with a centerline wash-plate to reduce free-surface effect. Spherical and prismatic tank outlines are shown in Figure B-20. - Membrane tanks fabricated from a thin stainless steel shell, or membrane, which is supported by load-bearing insulating material supported by the ships structure. In some of these tanks the membrane is double-skinned and the intervening space is filled with insulation. - Semi-membrane tank, consisting of a strong, lightly stiffened outer skin, that cannot support its own weight. Rounded parts are left unsupported, so that they can flex to allow for expansion and contraction of the tank. They are similar in construction to the membrane tank but supported only at the base and sides. The salvor called to assist an liquefied gas carrier should seek specialist advice regarding the nature of the gas being handled and, if necessary, the methods by which the cargo will be transferred. Cargo transfer must not be undertaken without due consideration of all the contingencies which can reasonably be foreseen. In the case of stranded or otherwise damaged refrigerated carriers, immediate and high priority should be given to providing power to the liquefaction plant to prevent uncontrolled boiloff. Unconfined LPG and LNG present severe fire, toxic, and cryogenic hazards. There have been a number of casualties to LPG vessels requiring salvage assistance, some are described in *Safe Havens for Disabled Gas Carriers* published by the Society of International Gas Tanker and Terminal Operators (SIGTTO) in November 1982. **B-6.12.1 Liquified Petroleum Gas (LPG) Tankers.** Fully pressurized LPG carriers were first designed in the late 1940s, and are still the most common type of liquefied gas carrier. Cargo is carried at ambient temperature in uninsulated spherical or cylindrical pressure vessels. The pressure vessels are supported by cradles and are independent of the hull structure. Working pressures of about 285 psia allow propane to be carried at temperatures of up to 113 degrees Fahrenheit. Cargo capacity ranges from a few hundred cubic meters to about 5,000 cubic meters (about 18,000 cubic feet). Refrigerated, semi-pressurized LPG tankers carry cargo in pressure vessels independent of hull structure. Cargo pressures are limited to 60 to 105 psig by permitting the cargo to boil and reliquefying the boil-off vapor. The tanks are insulated to minimize heat transfer from the surrounding environment. The first ships of this type, built in the early 1960s were limited to relatively high minimum cargo temperatures consistent with the designed cargo pressure range. New ships are built with tank materials and reliquefying plants capable of fully refrigerated carriage of LPG and the chemical liquefied gases at temperatures down to -58 degrees Fahrenheit. Some ships extend this capability to the fully refrigerated carriage of ethylene at -155 degrees. The lower design pressure allows larger tanks than for fully pressurized carriage; modern semi-pressurized ships may range up to 30,000 cubic meters (over 1,000,000 cubic feet) capacity. Fully refrigerated LPG tankers carry LPG and the chemical liquefied gases under fully refrigerated conditions at near atmospheric pressure. The cargo tanks are generally self supporting, independent of the ship's structure, and prismatic to utilize hull space more efficiently. The tanks are often capable of working pressures of up to 11 psig, but normally operate at 3 to 5 psig. Tank materials, insulation, and liquefaction plant are designed for working temperatures down to -67 degrees Fahrenheit. Some ships are designed to carry ammonia or vinyl chloride monomer as well as the full range of liquefied petroleum gases. Capacities range from 5000 cubic meters to about 100,000 cubic meters (over 3.5 million cubic feet), or 65,000 tons deadweight. **B-6.12.2 Liquified Natural Gas (LNG) Carrier.** LNG, principally methane, is invariably carried fully refrigerated at about -260 degrees Fahrenheit and near-atmospheric pressure. The heavily insulated cargo tanks may be either self-supporting or membrane type tanks. Self-supporting spherical or prismatic tanks are fabricated of aluminum or nickel steel. Typical tank sections are shown in Figure B-20. Cargo is pumped aboard LNG carriers at its boiling temperature from a special loading facility. In this condition, volume is about 1/600 that of the gas at normal temperatures, and the stowage factor is about 85 cubic feet per long ton. Gas is discharged from the vessel by high- capacity submerged electric stainless steel pumps. In addition, three steam turbine-driven booster pumps are commonly located on deck. A common feature of LNG ships is the provision for capturing boiled-off LNG, which would otherwise be lost, and burning it as propulsion fuel. The gas can be burned directly as boiler fuel or mixed with fuel oil. Steam turbine propulsion is typically employed, although newer designs employ diesel plants. Many LNG ships feature bow thrusters, and most are fitted with dry powder fire protection and deck water spraying systems for the cargo tanks, plus a nitrogen inerting system for void tanks and spaces. Tables B-29 and B-31 list typical characteristics of LNG Ships. **B-6.13 Chemical Carriers.** Chemical carriers are designed to carry highly corrosive, poisonous and volatile chemicals. While most are designed for a specific chemical, parcel chemical carriers are constructed to permit simultaneous carriage of a variety of substances which require complete segregation. Parcel chemical tankers are similar in size and general layout to petroleum product tankers, but with a greater degree of cargo segregation and tank cladding. They may have separate piping/pumping systems designated to handle especially hazardous cargoes, or to segregate incompatible parcels. Because of the complex nature of the cargoes, options to shift of lighter cargo may be severely limited. Specialized lighters, pumps, and discharge lines may be required. As with petroleum products, the salvor must take care to balance the cargo's salvage with the safety of salvors and the local population, and the potential for environmental pollution. The International Maritime Organization (IMO) groups chemical carriers into three types of ships—types I, II, and III. The requirements for each ship type are intended to minimize the effects of collision or grounding. The most hazardous chemicals are allocated to type I vessels, which require a double bottom for cargo tanks, which can not be closer than B/5 from the ship's sides measured at the load water line. Type II chemical carriers are similarly designed as far as the double bottom is concerned, but cargoes can be carried to 29.92 inches from the ship's side, with side cofferdams absorbing the force of minor side damage. | Table B-29. Characteristics of Typical LNG Ships. | | | | | | | | | | |--|--------------|--|--|--|--|--|--|--|--| | Dimensions (ft-in) | | | | | | | | | | | Length overall | 659-6 | | | | | | | | | | Length between perpendiculars | 617-8 | | | | | | | | | | Ream | 81-7 | | | | | | | | | | Depth | 54-0 | | | | | | | | | | Design Draft | 24-8 | | | | | | | | | | Speed and Power Design sea speed, knots Shaft horsepower | 17
15,000 | | | | | | | | | | Total Deadweight (long tons) | 13,400 | | | | | | | | | | Capacity, ft ³ | 900,500 | | | | | | | | | | Table B-30. Artubar Integrated Tug-Barge. | | | | | | | | | | |---|------------|----------|--|--|--|--|--|--|--| | Dimensions (ft) | Tug | Barge | | | | | | | | | Length overall | 150.0 ft | 568.0 ft | | | | | | |
| | Length between perpendiculars | 134.5 ft | | | | | | | | | | Beam, overall | 40.0 ft | 85.0 ft | | | | | | | | | Depth, molded | 24.5 ft | 85.0 ft | | | | | | | | | Draft, design | | 12.0 ft | | | | | | | | | Draft, scantling | 23.6 ft | | | | | | | | | | Deadweight and Displacement | | | | | | | | | | | Deadweight, excluding ballast | 250 tons | | | | | | | | | | Cargo deadweight and water ballast | | 6,450 | | | | | | | | | Displacement at scantling draft | 1,450 tons | 12,130 | | | | | | | | Type III carriers are ordinary tankers, insofar as tank arrangement is concerned. Only a small number of chemicals are designated for such carriage. The IMO code also includes recommendations regarding the location of accommodations, ventilation of pump rooms, pumping arrangements, tank venting, tank gauging, etc, all with the intention of minimizing health hazards to the crew and the environment. **B-6.14 Barges.** Barges are a common type of hull encountered in salvage work, and both as casualties and as important assets as lighters, pulling or lifting platforms, support units, etc. Various configurations are used by commercial and military interests. Large barges may have installed cargo handling or ballasting equipment, including pumps and piping for loading, shifting, or ballasting equipment. Ballast systems may be used for correcting trim, list, and stability problems imposed by cargo loading or casualty damage. There are many different types of barges, for the same reason that there are many types of merchant ships: - Hopper barges for the transport of bulk cargo, which may be fitted with weathertight or watertight hatch covers. Bottom dump hopper barges are fitted with bottom opening doors for dumping rip-rap, dredge spoil, garbage, and the like, or for dumping coal and stone cargoes alongside piers where it is picked up by shore operated grabs or conveyers. - Deck barges, which are essentially flat-topped pontoons designed for the transportation of vehicles or other heavy equipment, general cargoes, or for use as floating work platforms. Some are fitted with coamings for the transport of nonperishable cargo like scrap metal. Some deck barges are fitted with a light, shed-like structure to protect cargo or enclose work spaces. - Dry cargo barges with holds and hatch covers like general cargo ships. - Tank barges for carrying petroleum or other liquids. Tank barges may be quite specialized with regard to tank design and cargo handling systems. A significant amount of hazardous cargo, including liquefied and pressurized gases, is moved by barge on inland and coastal waterways. Some barges, especially those designed for the carriage of petroleum products, may have double bottom ballast tanks. - Multi-deck RO/RO barges for the transport of vehicles and containers. - Float-on/float-off barges for carrying smaller vessels, LASH lighters, or inland waterways craft on coastal or ocean voyages. - Barges that combine some of the above features. Despite specialization, all barges share certain features. Cargo distribution within the hull is not constrained by the requirements of propelling machinery or accommodations. Because tow speeds are quite low, barges have very full lines. Ocean barges may be 300 feet or more in length. Spoon, ship-shape, or flat rake bows may be fitted, while the stern is normally a flat transom with some cut up in the afterbody. Parallel midbody extends for as much as 80 percent of the length. Because of the low towing speeds, slamming and other ship motion induced forces are less than in a self propelled ship of the same size. Scantlings are therefore somewhat lighter than for a similarly sized ship. In general, barges for inland and harbor use are not as rugged as those designed for the open sea. The tug and barge systems developed on the rivers of the Mississippi basin and in wide use on the Gulf Intracoastal and Atlantic Intracoastal waterways, use standard square barges lashed tightly together and connected to the tug at the bow. Considerable attempts have been made to standardize barge size on the river systems to facilitate making up tows. A common size for lower river barges is 175 feet by 35 feet by 11 feet. Barges intended for use together in a regular service are sometimes constructed as units of an *integrated tow*, that is, there are lead barges with forward rake, a number of square ended barges for the main part of the tow, and shorter after end barges. Tugs engaged in pushing barges on U.S. inland waterways are almost universally referred to a *towboats* rather than tugs. U.S. inland towboats have nearly rectangular waterplanes with low freeboard. The bows are fitted with *push knees*, flat steel frames, faced with timber or heavy rubber pads, which provide a flush mating surface between the tug and barge. Cables used to secure the towboat to the barge are known as *facewires*, and are normally made up on winches located amidships or further aft on the towboat. Double push knees are preferable to a single knee as there is less strain on the facewires. Push knees are to a towboat what towing bitts are to an oceangoing tug; thrust developed by the tug is focused at this point. Barges are arranged in longitudinal rows called *strings*; the string directly ahead of the towboat is the *push string*; those outboard are *drag strings*. River width and turns limit the size of both tow and towboat. Tows on the rivers above Pittsburgh seldom consist of more than 6 barges, handled by 60- to 90-foot towboats of 800 to 1,500 horsepower. On the Ohio and upper Mississippi, tows may consist of 12 to 15 barges handled by 160-foot towboats of 3,000 to 4,000 horsepower. On the lower Mississippi, tows of 40 to 60 barges are handled by towboats of 8,000 to 10,000 horsepower. Integrated tug/barge units are used widely in the U.S Gulf and east coast offshore trade. The stern is notched to accept a special tug which can be rigidly connected to the barge, forming a single vessel. The barge is built in the molded form of a normal ships hull. In the most efficient systems, the tug is attached by trunion mountings protruding from the bow into sockets fitted along the inside of the barges recesses. Directional stability and control underway is far superior to that of a towed barge. No particular changes in the size or shape of the tug are required except for a higher pilot house, needed for improved visibility. Characteristics of an Artubar tug-barge are given in Table B-30. **B-6.15** Vessel Characteristics Tables. The following tables provide characteristics for typical commercial vessels. As hull design is constantly evolving, the tables are arranged by year group; each table lists typical vessels in service at the indicated time. Table B-31. Form Characteristics of Typical Commercial Vessels, circa 1988. | | General
Cargo | Cargo-
Passenger | Container
Ship | Container
Ship | RO/RO | Barge Carrier (Stretch LASH) | Bulk Carrier
(OBO) | Great Lakes
Ore Carrier | |---|-------------------|---------------------|-------------------|-------------------------------|------------------------------------|------------------------------|------------------------|----------------------------| | Dimensions, ft-in: | | | | | | | | | | LOA | 563-8 | 346-8 | 860 | 610 | 684 | 893-4 | 897-6 | 100 | | LBP | 563-8 | 508-6 | 810 | 581 | 640 | 797-4 | 855 | 988- | | Length for coefficients, L | 520 | 505-5 | 810 | 580 | 640 | 813-4 | 855 | 988- | | D (molded, to strength dk) | 44-6 | 48.3 | 66 | 54-6 | 69-6 | 60 | 62-6 | 4 | | B (molded) | 76 | 79 | 105-9 | 78 | 102 | 100 | 105-9 | 104- | | T (molded, for coeffs) | 27 | 27 | 35 | 27 | 32 | 28 | 45-10 | 25- | | ∆ (molded, in seawater) Iton | 18,970 | 17965 | 49583 | 22,380 | 34,430 | 38,400 | 100,500 | 71,44 | | Coefficients and Proportions: | | | | • | - | | | | | Block, C_B | 0.612 | 0.583 | 0.579 | 0.630 | 0.568 | 0.582 | 0.836 | 0.92 | | Midship, C_M | 0.981 | 0.967 | 0.965 | 0.975 | 0.972 | 0.922 | 0.996 | 0.99 | | Prismatic, C_P | 0.624 | 0.603 | 0.600 | 0.646 | 0.584 | 0.631 | 0.839 | 0.92 | | Waterplane, C_W | 0.724 | 0.725 | 0.748 | 0.740 | 0.671 | 0.765 | 0.898 | 0.9 | | Vertical prismatic, C_{VP} | 0.845 | 0.807 | 0.774 | 0.851 | 0.846 | 0.762 | 0.931 | 0.9 | | LCB from midship, % L | 1.5A | Amids | 1.1A | 1.2A | 2.4A | 1.6A | 2.5F | 0.5 | | Bulb area, % midship area | 4.0 | 2.5 | 8.3 | 4.0 | 9.7 | 5.6 | 10.7 | | | L/B | 6.84 | 6.40 | 7.94 | 7.44 | 6.27 | 8.13 | 8.09 | 9.4 | | B/T | 2.81 | 2.93 | 2.91 | 2.89 | 3.19 | 3.57 | 2.31 | 4.0 | | Shaft horsepower, normal | 17,500 | 18,000 | 43,200 | 19,250 | 37,000 | 32,060 | 24,000 | 14,0 | | Sea speed, knots | 20 | 20 | 25 | 20 | 23 | 22 | 16.5 | 13 | | Number of propellers, rudders | 1,1 | 1,1 | 1,1 | 1,1 | 1,1 | 1,1 | 1,1 | 2 | | | VLCC ¹ | Products
Tanker | LNG Tanker | Off-Shore
Supply
Vessel | Double-ended
Ferry ² | Fishing Trawler | Arctic Ice-
Breaker | Passenge
Liner | | Dimensions, ft-in: | | | | | | | | | | LOA | 1100 | 661 | 936 | 185-3 | 310 | 84-2 | 399 | 9 | | LBP | 1060 | 630 | 897 | 174-6 | 300-6 | 75-7 | 351 | 9 | | Length for coefficients, L | 1060 | 630 | 897 | 174-6 | 300-6 | 77-11 | 352 | 941 | | D (molded, to strength dk) | 86 | 45-3 | 82 | 14 | 20-8 | 10-11 | 43-3 | 74 | | B (molded) | 178 | 90 | 143-6 | 40 | 65 | 22 | 78 | 10 | | T (molded, for coeffs) | 66-11 | 34-1 | 36 | 11 | 12-6 | 8-4 | 28 | 3 | | \(\triangle \text{(molded, for coeffs)}\) \(\triangle \text{(molded, in seawater) Iton}\) | 303,877 | 42,772 | 95,681 | 1449 | 2717 | 219 | 10,730 | 459 | | Coefficients and Proportions: | 303,077 | 42,112 | 93,001 | 1445 | 2/1/ | 219 | 10,730 | 408 | | | 0.040 | 0.772 | 0.700 | 0.660 | 0.202 | 0.530 | 0.400 | 0.5 | | Block, C _B | 0.842 | | 0.722 | 0.660 | 0.392 | 0.538 | 0.488 | 0.5 | | Midship, C_M | 0.996 | 0.986 | 0.995 | 0.906 | 0.732 | 0.833 | 0.853 | 0.9
 | Prismatic, C_P | 0.845 | 0.784 | 0.726 | 0.729 | 0.534 | 0.646 | 0.572 | 0.5 | | Waterplane, C_W | 0.916 | 0.854 | 0.797 | 0.892 | 0.702 | 0.872 | 0.740 | 0.6 | | Vertical prismatic, C_{VP} | 0.919 | 0.904 | 0.906 | 0.740 | 0.558 | 0.617 | 0.660 | 0.7 | | LCB from midship, % L | 2.7F | 1.9F | Amids | 0.3A | Amids | 1.7A | 1.3F | Am | | Bulb area, % midship area | 0 | 0 | 9.7 | 0 | 0 | 0 | 0 | 2. | | L/B | 5.96 | 7.00 | 6.25 | 4.35 | 4.62 | 3.54 | 4.51 | 9.2 | | B/T | 2.66 | 2.64 | 3.99 | 3.33 | 5.20 | 2.65 | 2.79 | 3. | | Shaft horsepower, normal | 35,000 | 15,000 | 34,400 | 3,740 | 7,000 | 500 | 18,000 | 158,0 | | | | | | | | | | | | Sea speed, knots
Number of propellers, rudders | 15.2 | 16.5 | 20.4 | 12 | 16.1 | 10.7 | 18 | 3 | ^{1 -} Cylinder bow. ^{2 –} Vertical axis propellers and a fixed skeg at each end. Table B-32. Form Characteristics of Typical Commercial Vessels, circa 1980. | | Large General
Cargo | Small General
Cargo | Container Ship | Product
Tanker | VLCC | Bulk
Carrier | |--|------------------------|------------------------|-----------------------------------|-------------------|---------------------|-----------------| | Dimensions, ft-in: | | | | | | | | LOA | | 295-0 | | | 1187-6 ⁴ | 611-10 | | LBP | 605-0 | 274-0 | 719 | 688-6 | 1143-0 | 584-0 | | B (molded) | 582-6 | 45-0 | 677 | 660-0 | 228-0 | 93-2 | | D (molded, to main deck) | 82-0 | 22-0 | 95 | 90-0 | 95-0 | 50-2 | | T (full load) | 46-0 | 14-10 | 54 | 47-0 | 74-0 | 32-0 | | Block coefficient, C_B | 35-0 | 0.700 | 34 | 35-0 | 0.799 | | | L/B | 0.670 | 6.09 | 0.619 | 0.796 | 5.14 | 6.27 | | B/T | 7.10 | 3.04 | 7.13 | 7.33 | 3.08 | 2.91 | | Weights, Iton: | 2.34 | 3.04 | 2.79 | 2.57 | 3.00 | 2.01 | | Lightship | | 1588 | | | 60,140 | | | Passengers, crew, stores | 9,787 | 1300 | 14,574 | 7569 | 50 | | | Fuel | 60 | 286 | 350 | 50 | 17,857 | 1943 | | Fresh water | 3596 | 11.5 | 6943 | 3624 | 315 | 226 | | Refrigerated cargo | 608 | 11.5 | 589 ¹ | 275 | 313 | _ | | o o | 218 | | | | 372,000 | | | Liquid cargo | 2377 | | | 39,934 | 372,000 | | | General cargo | 15,349 | 2062 | | | 390.770 | 32,100 | | Total deadweight | 22,208 | | 24,126 | 40,760 | , | 32,100 | | Full load displacement | 31,995 | 3650 | 38,700 | 47,281 | 450,910 | | | Capacities: | | 400.007 | | | | 4 000 000 | | General cargo, bale, ft ³ | 1,082,207 | 128,237 | 1,300,500 | | | 1,603,890 | | Refrigerated cargo, net, ft ³ | 21,839 | 23,938 | , ,
 | | | | | Total containers, TEU | 409 | 74 | 1334 ² | | | | | In hold | 325 | | 1046 | | | | | On deck | 84 | | 288 | | | | | Holds | 7 | 3 | 4 | 18 | 36 | 9 | | Passengers | 12 | | 2 | 3 | 11 | 8 | | Crew | 41 | 11 | 37 | 29 | 27 | 26 | | Shaft horsepower | 24,000 | 2800 | 32,000 | 15,000 | 45,000 | | | Sea speed, kts | 24,000 | 13.75 | 22.8 | 15,000 | 15.9 | 16.9 | | Number of propellers | 20.6 | 1 | 22.0 | 10 | 1 | 1 | | Propeller diameter, ft | 22 | | 22.5 | 22 | 31.5 | | | Machinery | steam turbine | diesel | steam turbine | | steam | diesel | | | 2/3 aft | | steam turbine
aft ³ | steam turbine | turbine | | | House, machinery location | 2/3 an | aft | an | aft | aft | aft | ## Notes: ^{1 –} Additional 1,790 tons water in anti-roll tank. ^{2 –} Actual capacity 178 forty-foot and 559 thirty-five-foot containers. 3 – Navigating bridge forward of container deck. ^{4 – 1,171} foot LWL. Table B-33. Form Characteristics of Typical Vessels, circa 1965. Ocean Ocean Coastwise Oil tanker Trans-Atlantic Intermediate Harbor Great Ocean Cargo Cargo Passenger Lakes Bulk Passenger Passenger liner power Tug and Cargo Freighter liner yacht Liner Dimensions, ft-in: 442-2 410-11 429-2 501-8 247-6 LOA 604 814-8 654-3 105-9 LWL 630-0 425 390 412 497-6 800-11 206 100-4 LBP 425 412 485-6 587-11 615-0 100-4 length for coefficients, L 425 385 412 485-6 580 800-11 630 206 100-4 B (molded) 57 55 59-6 68 60 95-9 81 34 24 D (molded, to upperdeck 42 30-6 35 37 32 62-10 52 19 12-9 D (molded, to strength deck) 32 70 42 38-6 43-6 37 79-11 19 12-9 T_m (molded) 28 29-8 20 24-5 24-6 30-6 32 12-6 10-9 Δ (molded, seawater), Iton 15,072 10,540 11,040 21,200 17350 39998 31313 1413 433 Speed, kts 26.25 12 13 15.5 13.8 10.4 20 14.6 8.8 Shaft horsepower 3200 6000 3600 2150 100,000 26500 2415 600 3150 Coefficients: Block, C_B 0.775 0.714 0.643 0.757 0.874 0.597 0.669 0.565 0.585 Midship, C_{M} 0.992 0.986 0.967 0.978 0.990 0.956 0.988 0.938 0.892 Prismatic, C_P 0.782 0.724 0.664 0.774 0.883 0.625 0.678 0.602 0.655 Waterplane, C_{WP} 0.848 0.804 0.768 0.845 0.918 0.725 0.773 0.724 0.800 Vertical prismatic, C_{VP} 0.946 0.889 0.838 0.896 0.957 0.823 0.866 0.782 0.732 Ratios: 7.46 7.15 L/B 7.00 6.92 9.67 8.38 7.78 6.06 4.18 L/T 15.78 9.33 15.18 16.82 16.36 29 26.25 19.69 16.47 B/T 2.04 2.25 2.43 2.29 3 3.14 2.53 2.72 2.23 speed-length, V/\sqrt{L} 0.582 0.663 0.764 0.625 0.433 0.928 0.797 1.013 0.875 Table B-34A. Characteristics of Typical Merchant Ships, cira 1965. | | Mariner,
with Added
Features
(1962) | General
Cargo (Fig
B-9) | Passenger
Cargo | Container
Ship
(Fig B-12) | Barge
Carrier
(LASH)
(Fig B-14) | Barge Carrier
(SEABEE)
(Fig B-14) | Tanker | Ore Carrier | |---|--|-------------------------------|--------------------|---------------------------------|--|---|-------------|-------------| | Dimensions, ft-in | | | | | | | | | | LOA | 565-0 | 573-11 | 546-8 | 752-0 | 820-0 | 873-9 | 809-10 | 765-0 | | LBP | 528-0 | 544-6 | 508-6 | 705-9 | 724-0 | 719-11 | 763-0 | 732-0 | | Beam (B), ft-in | 76-0 | 82-0 | 79-0 | 100-6 | 100-0 | 105-10 | 125-0 | 102-0 | | D _s (to strength deck) | 44-6 | 45-6 | 48-1 | 57-0 | 60-0 | 74-9 | 54-6 | 56-5 | | T_{max} (maximum molded) | 31-7 | 30-6 | 29-1 | 29-0 | 28-0 | 32-9 | 41-2 | 38-3 | | Δ, seawater, Iton | 22,630 | 21,235 | 19,799 | 33,924 | 32,800 | 44,500 | 90,400 | 66,200 | | Total Deadweight, Iton | 13,735 | 12,932 | 9,234 | 19,524 | 18,760 | 26,600 | 75,600 | 51,050 | | Deadweight/displacement
Form: | 0.607 | 0.609 | 0.466 | 0.575 | 0.572 | 0.598 | 0.836 | 0.771 | | Length for coefficients, L | 520'-0" | 540'-0" | 508-6 | 722-0 | 740-0 | 740-0 | 763-0 | 730-0 | | $T_{\rm D}$ (design) | 27'-0" | 28'-5" | 27-0 | 29-0 | 28-0 | 31-0 | 39-10 | 38-0 | | Δ (molded, at T), Iton
Coefficients | 18,674 | 19,340 | 18,009 | 33,500 | 32,600 | 40,800 | 87,130 | 65,300 | | Block | 0.6125 | 0.539 | 0.5811 | 0.558 | 0.551 | 0.589 | 0.802 | 0.808 | | Prismatic | 0.6246 | 0.559 | 0.6014 | 0.560 | 0.595 | 0.608 | 0.804 | 0.812 | | Maximum section | 0.9807 | 0.963 | 0.9663 | 0.997 | 0.928 | 0.968 | 0.997 | 0.995 | | Waterplane
Ratios: | 0.7236 | 0.685 | 0.7188 | 0.700 | 0.767 | 0.870 | 0.874 | 0.883 | | LBP/D | 11.87 | 11.97 | 10.58 | 12.38 | 12.07 | 9.63 | 14.00 | 12.97 | | T/D _s | 0.710 | 0.670 | 0.605 | 0.509 | 0.467 | 0.438 | 0.755 | 0.677 | | B/T_D | 2.81 | 2.89 | 2.93 | 3.46 | 3.57 | 3.41 | 3.134 | 2.68 | | LBP/B | 6.95 | 6.64 | 6.44 | 7.02 | 7.24 | 6.80 | 6.104 | 7.18 | | Wetted surface, total, sq ft | 50,006 | 51,750 | 48,650 | | 80,748 | 98,700 | 131,850 | | | KM, ft | 31.09 | 34.60 | 33.8 | 40.15 | 48.82 | 59.35 | 52.67 | 42.20 | | MT1 in, ft-tons | 1776 | 1860 | 1745 | 4840 | 5794 | 8605 | 10,222 | 7780 | | TPI | 68.09 | 72.2 | 68.74 | 120.30 | 135.2 | 162.2 | 200.2 | 157.2 | | Stability: | 00.00 | 72.2 | 00.7 4 | 120.00 | 100.2 | 102.2 | 200.2 | 107.2 | | GM, light ship, ft | 2.6 | 1.8 | 1.4 | 16.8 | 22.1 | 20.0 | 127.8 | 54.9 | | GM, loaded, ft | 5.0 | 3.6 corr | 3.2 corr | 5.0 | 8.0 | 7.6 | 21.0 corr | 15.7 | | Capacities: | 0.0 | 3.0 0011 | 3.2 0011 | 3.0 | 0.0 | 7.0 | 21.0 0011 | 10.7 | | Passengers | 12 | 12 | 119 | 0 | 4 | 4 | 0 | 0 | | Crew | 58 | 45 | 121 | 40 | 39 | 40 | 28 | 47 | | Dry cargo, bale, ft ³ | 555.499 | 782,400 | 625,600 | 1200 TEU | 1,208,235 | 1,421,000 | 641.000 bbl | 2,150,000 | | Refr cargo, bale, | 87,612 | 50,000 | 19,355 | 1200 120 | 1,200,200 | 1,721,000 | 071,000 001 | 2, 100,000 | | Stores, net, ft ³ | 12,159 | 11,991 | 11,149 | | | | | | | Machinery *: | , | | , | 60,000 | 22 000 | 20,000 | 40.000 | 22.002 | | SHP, maximum | 19,250 | 24,000 | 19,800 | 60,000 | 32,000 | 36,000 | 19,000 | 22,000 | | Boilers | 2 | 1 | 2 | 2 | 2 | 2 | 1 | 2 | | Screws | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | | Speed, kts (trial, at 80% SHP at T_{max}) | 20 | 23 | 20 | 27 | 22.5 | 20.2 | 16.8 | 16.5 | ^{*} Steam turbine for all ships listed | | Mariner with Added Features (1962) | | | General Cargo | | | Passenger Cargo | | | Container
Ship | | | |--|---|---|---|--|---|---|---|--
---|--|---|--| | Weight groups: | TONS | VCG | LCG | TONS | VCG | LCG | TONS | VCG | LCG | TONS | VCG | LCG | | Net steel Outfit Machinery Margin Light ship, Total Misc. deadweight Passengers, crew, and stores Swimming pool Fuel oil Fresh water General cargo Refrigerated cargo Deep tanks, liquid cargo Deadweight, total Full load, displacement, total | 5,115
2,586
1,039
155
8,895
39
80
0
2,963
158
7,009
876
2,610
13,735
22,630 | 27.6
47.0
22.1
(+1.1)
33.8
17.9
45.1

6.0
12.8
30.4
37.3
13.5
22.1
26.7 | 274.1
281.3
340.1
(+0.7)
284.8
328.9
311.8

243.4
314.9
224.7
335.0
313.3
254.3
266.4 | 5,011
2,230
867
195
8,303
252
40
0
2,350
170
8,740
480
1,000
12,932
21,235 | 32.2
48.1
26.0
(+1.0)
36.9
17.2
53.8

8.8
39.8
31.4
39.3
18.2
26.7
30.7 | 291.0
295.6
398.4
0
303.7
45.7
332.5

827.3
304.5
259.4
398.5
241.5
266.9
281.3 | 5,482
3,959
982
142
10,565
145
50
68
1,100
176
5,928
276
1,491
9,234
19,799 | 32.2
41.0
23.4
(+0.2)
35.0
41.0
62.0
53.8
3.4
17.6
30.8
53.0
8.9
24.9
30.3 | 267.8
261.7
320.7
(+0.2)
270.7
262.7
265.2
366.8
237.6
199.1
252.7
65.1
299.5
252.5
262.2 | 10,282
2,525
1,911
432
14,718

400
0
6,000

12,806

19,206
33.924 | 32.6
47.7
25.7
(+1.0)
35.3

36.2
0
10.0

46.3

34.8
35.0 | 364.2
338.2
524.4

324.4

377.2
373.8
 | | Selected Unit Weights: Propulsion Machinery Boilers, turbines and gears Shafting and bearings Propeller(s) Liquids in machinery Deck machinery Outfit: Hatch covers Mooring fittings Masts, booms, kingposts, Rigging and blocks Boats and boat handling Anchor and chain | 519.3
167.1
25.4
88.5
190.4
351.5
68.4
107
80.4
19.7
78.1 | | | 463.5
120.5
26.9
91.8
211.0
481.4
33.5
255.1
41.8
18.4
68.9 | | | 456.5
168.7
27.8
92.6
139.4
114.4
49.5
39.5
5.6
31.7
83.4 | | | 1091.5
331.3
38.2
101.4
38.3
617.7
68.6
70.8
1.0
13.9
151.5 | | | | Weight Groups: | Ва | rge Carrier
(LASH) | | Barge Carrier
(SEABEE) | | Tanker | | | Ore Carrier | | | | | Net steel Outfit Machinery Margin Light ship, Total Misc. deadweight Passengers, crew, and stores Fuel oil Fresh water General cargo Refrigerator cargo Deep tanks, liquid cargo Deadweight, total Full load, total | 9,588 2,937 1,105 410 14,040 450 500 3,500 555 14,205 18,760 32,800 | 33.1
59.0
21.8
(+1.0)
38.8
27.3
77.0
27.8
37.3
46.5

42.3
40.8 | 389.4
339.0
536.7
0
390.4
166.7
102.0
390.4
538.0
416.7

408.7
400.8 | 12,983
2,979
1,421
517
17,900
600
70
2,683
630
22,617

26,600
44,500 | 41.9
57.9
19.9
(+1.0)
43.8
10.9
72.0
15.4
15.1
61.6

54.7
50.3 | 424.6
443.2
519.5
0
435.5
426.3
211.0
294.6
439.2
416.5

404.4
416.9 | 11,519 1,844 831 606 14,800 2,500 75,600 90,400 | 29.9 46.8 30.9 (+1.0) 33.2 | 388.8
456.4
661.4
0
413.6

 | 12,137
1,600
980
440
15,157

100
4,157
470
46,316

51,043
66,200 | 30.5
55.0
33.0
(+0.1)
34.1

65.0
46.4
24.0
22.1

24.2
26.5 | 378.0
428.3
641.6
401.0
595.0
443.2
664.3
329.7

342.6
355.9 | | Selected Unit Weights: | | | Т | T. | 1 | | T. | | Т | | T | | | Propulsion Machinery Boilers, turbines and gears Shafting and bearings Propeller(s) Liquids in machinery Deck machinery Outfit: Hatch covers Mooring fittings Masts, booms, kingposts, Rigging and blocks Boats and boat handling Anchor and chain | 516.6
212.0
36.8
87.5
626.8
565.8
69.8

0.8
19.8
116.4 | | | 630.2
293.7
50.4
122.0
472.7
6.9
48.9
4.9
0.7
15.5
123.4 | | | 448.8
64.8
36.6
87.6
134.2

131.7
42.3
2.4
16.2
133.6 | | | 489.9
121.1
31.7
90.3
74.0
433.3
84.0
11.2
2.8
13.4
161.7 | | | Table B-35A. Characteristics of Typical Merchant Ships, circa 1953. | | General Cargo
(MARAD VC2) | General Cargo
(<i>Mariner</i>) | Cargo and
Passenger | Passenger (twin screw) | Tanker | Tanker | Tanker | | |-------------------------------------|------------------------------|-------------------------------------|------------------------|------------------------|---------|-----------|---------|--| | Dimensions, ft-in: | | | | | | | | | | LOA | 459-3 | 563-8 | 491-10 | 723-0 | 565-0 | 628-0 | 707-0 | | | LBP | 435-0 | 528-0 | 465-0 | 660-7 | 535-0 | 600-0 | 677-0 | | | В | 63-0 | 76-0 | 69-6 | 93-3 | 75-0 | 82-6 | 93-0 | | | D _s (to strength deck) | 40-6 | 44-6 | 42-6 | 73-7 | 40-6 | 42-6 | 48-6 | | | D_s (to freeboard or bhd. deck) | 31-6 | 35-6 | 33-6 | 45-5 | 40-6 | 42-6 | 48-6 | | | T (maximum molded) | 25-9° | 29-9 | 26-6ª | 32-6 ^a | 31-9 | 31-10 | 36-7 | | | Displacement, total, Iton | 13,859 | 21,093 | 16,175 | 35,440 | 25,510 | 34,640 | 49,660 | | | | | | | | | | | | | Deadweight, total, Iton | 9,493 | 13,409 | 9,937 | 14,331 | 19,183 | 26,759 | 38,911 | | | Displacement/deadweight | 1.46 | 1.57 | 1.63 | 2.47 | 1.33 | 1.29 | 1.28 | | | Form: | | | | | | | | | | Length for coefficients (L) ft-in | 435-0 | 520-0 | 465-0 | 689-0 | 535-0 | 600-0 | 675-0 | | | Displacement, molded, Iton | 13,771 | 20,958 | 16,072 | 34,960 | 25,385 | 34,481 | 49,405 | | | Coefficients: | 12, | , | , | - 1,000 | | J 1, 13 1 | , | | | Block (C_B) | 0.683 | 0.624 | 0.658 | 0.586 | 0.698 | 0.764 | 0.755 | | | Prismatic (C_p) | 0.697 | 0.635 | 0.670 | 0.600 | 0.702 | 0.770 | 0.765 | | | Maximum section (C_M) | 0.980 | 0.983 | 0.980 | 0.977 | 0.702 | 0.993 | 0.763 | | | Waterplane (C_{WP}) | 0.762 | 0.745 | 0.763 | 0.715 | 0.792 | 0.828 | 0.836 | | | Wetted surface, total, sq ft | | 53,210 | 43,270 | 81,930 | 59,050 | 73,300 | 92,120 | | | | 38,760 | | 28.71 | | | | | | | KM, ft | 25.28 | 31.40 | | 38.24 | 30.81 | 33.08 | 38.20 | | | MT1in ft-Iton | 1171 | 1927 | 1472 | 3923 | 2351 | 3627 | 5066 | | | TPI, Iton | 49.7 | 70.1 | 58.6 | 109.4 | 75.9 | 97.8 | 125.0 | | | Proportions: | | | | | | | | | | LBP/D _s | 10.74 | 11.87 | 10.94 | 8.98 | 13.21 | 14.12 | 13.96 | | | LBP/D [°] | 13.81 | 14.87 | 13.88 | 14.53 | 0.784 | 0.749 | 0.754 | | | T/D | 0.817 | 0.838 | 0.791 | 0.715 | 2.36 | 2.59 | 2.54 | | | B/T | 2.45 | 2.55 | 2.62 | 2.87 | 21.50 | 22.50 | 25.30 | | | LBP/B | 6.90 | 6.95 | 6.69 | 7.08 | 7.13 | 7.27 | 7.28 | | | | | | | | | | | | | Stability, ft: | | | | | | | | | | GM, light ship, | 11.92 | 6.78 | 7.76 | 1.90 | 20.8 | 39.9 | 45.1 | | | Free surface corr. (loaded) | -3.11 | -0.88 | -1.42 | -0.47 | -1.19 | -1.39 | -1.24 | | | GM, loaded | 1.85 | 4.62 | 2.53 | 5.60 | 6.63 | 9.25 | 10.31 | | | Capacities: | | | | | | | | | | Passengers | 2 | 2 | 96 | 1202 | 2 | 4 | 4 | | | Crew | 48 | 56 | 123 | 643 | 47 | 58 | 54 | | | Fresh water, Iton | 322 | 257 | 917 | 4720 | 147 | 196 | 179 | | | Fuel oil, Iton | 1386 | 3808 | 2769 | 4938 | 1969 | 2679 | 3830 | | | Cargo: | 1300 | 3000 | 2100 | 7330 | 1303 | 2013 | 3030 | | | Dry, bale, ft ³ | 457,900 | 736,723 | 436,000 | 259,980 | 45,150 | 44,590 | 62,430 | | | Refrigerated, net, ft ³ | 32,290 | 30,254 | 43,200 | 33,510 | 40,100 | 44,550 | 02,400 | | | Liquid, bbl | 20,630 | 30,234 | 43,200 | 33,310 | 153,419 | 225,023 | 329,578 | | | Stores, etc, net, ft ³ : | 20,030 | | | | * | | | | | | 4000 | 4050 | 0000 | 20.405 | | 1 | | | | Dry
Datains and a d | 1290 | 1256 | 6200 | 30,465 | 4000 | 0000 | 0040 | | | Refrigerated | 2268 | 4092 | 8540 | 34,350 | 1920 | 3300 | 3610 | | | Mail | | | 4920 | 30,137 | | | | | | Baggage | | | 3825 | 19,650 | | | | | | Machinery ^b : | | | | | | | | | | SHP, normal | | | | | | | | | | SHP, maximum | 6000 | 17500 | 8500 | 34000 | 13,650 | 12,500 | 20,000 | | | Boilers | 6600 | 19250 | 9350 | 37400 | 15,000 | 13,750 | 22,000 | | | Position | 2 | 2 | 2 | 2 | 13,000 | 13,730 | 22,000 | | | Speed, kts | | | | | | | | | | | abaft midships | midships | midships | midships | aft | aft | aft | | | (trial at 80% SHP at T_m) | 15.5 | 20 | 17 | 22 | 18.5 | 16.5 | 18 | | a. to subdivision loadline b. steam turbine in all cases, single screw unless otherwise noted | | General Co | General Cargo (MARAD VC2) | | | General Cargo (<i>Mariner</i>) | | | Cargo and Passenger | | | Passenger (twin screw) | | | |--|---|---|---|---|--|--|---|---|---|--
---|---|--| | Weight Groups: | Tons | rgo (MARAL
LCG* | VCG* | Tons | LCG* | riner)
VCG* | Tons | LCG* | vcg* | Tons | nger (twin s | vCG* | | | Net steel Wood and outfit Hull engineering (wet) Machinery (wet) Light ship, total | 2857
721
210
578
4366 | 219.2
215.4
230.1
275.2
226.5 | 23.71
31.83
36.33
19.33
25.08 | 4695
1298
682
1009
7684 | 270.6
264.7
280.6
315.1
276.3 | 29.80
44.90
36.80
20.60
31.76 | 3807
1168
500
763
6238 | 234.8
227.8
241.2
276.5
239.1 | 27.57
38.90
40.60
15.30
29.24 | 11380
5260
1950
2519
21109 | 357.0
353.0
354.5
373.5
357.7 | 39.8i
54.9i
45.8i
21.5i
41.9 : | | | Crew and stores Passengers, crew, and effects Mail, baggage, and stores Swimming pool Fuel oil Fresh water General cargo Refrigerator cargo Deep tanks, liquid cargo Deadweight, total | 28

1386
322
4533
328
2896
9493 | 261.2

197.5
255.3
202.4
194.3
210.3
205.7 | 37.00

3.01
4.75
25.77
30.51
13.31
18.13 | 63

3808
257
8978
303
 | 293.3

270.0
299.0
257.1
358.2

264.0 | 44.2

7.5
22.9
28.6
26.6

22.52 | 28
100
50
1520
916
6891
432
 | 247.0
200.7
303.5
243.1
199.6
229.3
205.4 | 44.50
30.56
48.60
4.96
9.91
27.39
13.95 | 150
480
110
4456
4280
1625
375
 | 411.5
504.5
422.6
301.3
414.4
166.8
209.8 | 51.6
21.1
22.5
13.3
9.9
23.5
26.1 | | | Full load, total | 13859 | 212.3 | 20.32 | 21093 | 269.0 | 25.9 | 16175 | 232.1 | 24.76 | 32585* | 348.8 | 32.46 | | | Selected Unit Weights: Propulsion Machinery Main boilers Main turbines and gears Shafting and bearers Propeller(s) Pumps Machry rm gratings, ladders Liquids in machinery | 113
95
80
14
25
29
46 | | | 185
160
165
29
32
42
95 | | | 128
123
97
22
47
36
94 | | | 496
350
469
42
75
89
192 | | | | | Winches, windlass, capstans Outfit: Mooring fittings, hawse pipes Hatch covers, manholes Booms and fittings Rudder and stock Rigging and blocks Boats and boat handling Anchor and chain | 33
93
26
19
25
7
56 | | | 51
399
73
26
53
16
75 | | | 62
37
50
25
23
24
20
60 | | | 193
79
73
31
47
23
184
124 | | | | | | | ft Tanker | | | 8 ft Tanker | | | 7 ft Tanker | | | | | | | Net steel Wood and outfit Hull engineering (wet) Machinery (wet) Light ship, total | 4486
540
477
824
6327 | 280.3
291.1
310.8
451.3
305.8 | 26.30
47.50
28.20
23.80
27.93 | 5899
595
576
811
7881
25329 | 301.4
320.2
351.9
520.6
329.1 | 26.73
49.12
29.57
24.30
28.38 | 8379
620
730
1020
10749 | 339.1
343.6
410.8
585.4
367.6 | 29.60
55.50
33.80
24.80
30.92 | | | | | | Cargo oil Fuel oil Fresh water Crew and effects Deadweight, total | 18098
880
140
65
19183 | 409.7
432.8
452.3
254.0 | 20.71
21.90
42.45
37.84
21.29 | 900
475
55
26759 | 276.8
355.2
541.1
379.5
284.3 | 20.94
19.62
27.58
47.33
21.06 | 37896
775
165
75
38911 | 309.1
536.7
602.4
450.0
315.1 | 25.25
28.58
50.41
53.00
25.47 | | | | | | Full load, total | 25510 | 266.7 | 22.99 | 34640 | 291.1 | 22.44 | 49660 | 325.9 | 26.65 | | | | | | Selected Unit Weights: Propulsion Machinery Main boilers Main turbines and gears Shafting and bearers Propeller(s) Cargo pumps Other pumps Machry rm gratings, ladders Liquids in machinery | 175
109
69
26
19
31
38
75 | | | 154
112
53
21
15
37
42 | | | 186
155
87
30
23
35
48 | | | | | | | | Winches, windlass, capstans | 53 | | | 52 | | | 75 | | | | | | | | Outfit: Mooring fittings, hawse pipes Hatch covers, manholes Booms and fittings Rudder and stock Rigging and blocks Boats and boat handling Anchor and chain | 27
31
9
22
6
9
76 | | | 33
36
10
26
1
20
92 | | | 36
37
11
31
7
14 | | | | | | | LCG from FP, VCG above molded baseline * Typical maximum operating condition at 30-foot 4-inch molded draft